

2-2-6-38

R E P O R T

SETTING FORTH

**Recommendations as to Policy, Legislation and
Methods of Financing for the Preservation of
the Water Supply Resources of the
State of Maryland**

TO THE

GENERAL ASSEMBLY OF MARYLAND

BY THE

Water Resources Commission of Maryland

January, 1933

**Complying with Chapter 247, Acts of the 1931 Session
of the General Assembly of Maryland**

"When the well's dry, they know the worth of water."
—Benjamin Franklin.

805755

R E P O R T

SETTING FORTH

**Recommendations as to Policy, Legislation and
Methods of Financing for the Preservation of
the Water Supply Resources of the
State of Maryland**

TO THE

GENERAL ASSEMBLY OF MARYLAND

BY THE

Water Resources Commission of Maryland

January, 1933

**Complying with Chapter 247, Acts of the 1931 Session
of the General Assembly of Maryland**

"When the well's dry, they know the worth of water."
—Benjamin Franklin.

TABLE OF CONTENTS

	Page
REPORT OF WATER RESOURCES COMMISSION OF MARYLAND—	
LETTER OF TRANSMITTAL.....	1
SUMMARY OF FINDINGS AND RECOMMENDATIONS.....	3
PROPOSED DRAFT OF LEGISLATION.....	5
DETAILED REPORT OF WATER RESOURCES COMMISSION OF MARYLAND—	
Introduction	11
Inventory of Water Resources.....	12
Future Requirements for Water Supply.....	15
Development of Water Districts.....	16
Present and Future Combined Uses of Water.....	19
Allocation of Surface Water Resources.....	19
Stream Regulating Necessity.....	20
Methods of Regulating Stream Flow.....	21
Variations of Flow in Maryland Streams.....	21
Quantity of Sewage.....	22
Necessity for Stream Regulation in Maryland.....	23
Stream Measurement	25
Present Administrative Control Over Water Resources.....	26
Present Administrative Control Over Water Supply Structures.....	27
Regulatory Procedures in Other States.....	30
Deficiencies in the Policy and Program of the State of Maryland with respect to Water Resources.....	33
Recommendations as to Program and Necessary Legislation.....	35
Acknowledgments	35
APPENDIX A—	
Inventory of Streams.....	39
APPENDIX B—	
Table 1—Public Water Supplies—Surface Streams.....	53
" 2—Sewage Discharges	55
" 3—Industrial Waste Discharges	58
" 4—Hydro-electric Plants	59
" 5—Steam Power Stations	60
" 6—Dams for Industrial Uses other than for Water Supply and Hydro-electric Power.....	61
" 7—Summary of Uses of Surface Streams in various Drain- age Basins	63
" 8—Underground Water Supplies in Maryland.....	71
" 9—Summary of Uses of Surface and Underground Waters..	73
" 10—Stream Gaging Stations in Maryland.....	74
" 10A—Additional Stream Gaging Stations in Maryland.....	75
" 11—Present and Future Combined Usage of Streams in Mary- land	76
" 12—Variation of Run-off in Maryland Streams.....	77
" 13—Variation of Run-off in Maryland Streams.....	78
APPENDIX C—	
Location and Nature of Water Uses on Streams In or Contributing to Maryland	79
APPENDIX D—	
Water Resources Control in States—Indication of Pertinent Legis- lative Authority	83
APPENDIX E—	
Financial Statement	91

**THE ADVISABILITY OF CREATING A WATER RESOURCES
COMMISSION IN MARYLAND, VESTED WITH THE
NECESSARY POWER FOR THE PRESERVATION,
ALLOCATION, CONTROL AND REGULATION
OF SURFACE AND UNDERGROUND
WATER RESOURCES OF THE
STATE OF MARYLAND.**

LETTER OF TRANSMITTAL.

To the General Assembly of Maryland,

Gentlemen:—During the Session of 1931 of the General Assembly of Maryland, an Act was passed, Chapter No. 247, providing for the establishment of a Water Resources Commission of Maryland, charged with the duty of reviewing the underground and surface water resources of the State of Maryland and of formulating a plan for the preservation, allocation, control and regulation of such water supply resources for the maximum public benefit, safety and use.

The Commission, having been duly appointed, entered upon the duties required by the Act, and in accordance therewith has the honor to submit herewith to your honorable body the results of its labors.

It likewise attaches a draft of such legislation as it deems necessary for the accomplishment of the purposes contemplated by the law under which it is acting.

WATER RESOURCES COMMISSION OF MARYLAND,

ABEL WOLMAN, *Chairman,*

F. H. DRYDEN,

THOMAS W. KOON,

E. B. MATHEWS,

RICHARD MOMMERS,

ROBERT B. MORSE,

PHILIP B. PERLMAN.

January 10, 1933.

REPORT OF THE WATER RESOURCES COMMISSION OF MARYLAND.

SUMMARY OF FINDINGS AND RECOMMENDATIONS.

1. Maryland's fresh-water rivers and smaller streams now supply approximately 1,240,000,000 gallons of water per day. Of this amount, 252,000,000 gallons per day are used for public water supply, 59,000,000 for industry and 928,000,000 for steam power station use. Less than 14,000,000 gallons per day are obtained from underground sources.
2. By 1950, approximately 1,580,000 people within the State, and 800,000 elsewhere (practically all within the District of Columbia), or a total of 2,380,000 persons will require water. Their public water supply demand will be in the neighborhood of 350,000,000 gallons per day. Their probable minimum total requirements, including industrial and steam power station uses, will be 1,500,000,000 gallons per day in 1950.
3. The State of Maryland has established no policy and passed no laws with respect to the conservation, allocation or regulation of water supply uses, either as to priority, purpose, period, place or quantity of use. Although the State, in principle, owns all of the waters within its borders, their uses have not been pursued with any underlying principle of public benefit in view. The practice has been largely determined by chance, with the results at times contrary to public benefit.
4. The streams of the State are highly variable in flow and with few exceptions no effective regulation of their discharges has taken place. The absence of regulation has resulted in hazards of flood and of drought. Examples of objectionable and costly results of non-regulation are cited on the Susquehanna River, the Potomac River, the Patapsco River, the Patuxent River, Seneca Creek, Antietam Creek, Rock Creek and Northwest Branch.
5. The State of Maryland has established no long term policy for the gaging of the flows of its streams. Its operations have been discontinuous, intermittent and haphazard. The necessity of continuous, long term, elementary book-keeping of stream flows, one of the richest resources of the State, cannot be overemphasized.

The Commission recommends the creation of a permanent Water Resources Commission of Maryland, with general powers to formulate a water conservation policy, to control the priority, purpose, quantity of stream gauging and for the supervision of dams.

RECOMMENDATION.

6. No agency exists in the State of Maryland to which the task is delegated of reviewing the design and of supervising the construction of dams, in spite of the fact that dams have collapsed in Maryland and elsewhere with much destruction of life and property. Maryland is one of the few states in this country in which such an agency has not been established.

PROPOSED DRAFT OF LEGISLATION.

A BILL

ENTITLED

An Act to declare the policy of the State to control, so far as practicable, the appropriation or use of surface and underground waters of the State; to control the construction, reconstruction and repair of reservoirs, dams and water-way obstructions in any of the waters of the State; to create the Water Resources Commission; to employ such persons, engineering, clerical or otherwise, as may be required, in the performance of its duties and in the exercise of its powers; to devise and develop a general water resources conservation program for the State; to provide for hearings upon applications for permits and to grant permits to appropriate and use the waters of the State or to construct, reconstruct or repair reservoirs, dams and water-way obstructions; to investigate or examine any existing reservoir, dam or water-way obstruction; to make such rules and regulations and issue orders proper for enforcing the purposes of this Act; to provide for appeals from any determination of the Commission, and for penalties for violating its orders and the provisions of this Act.

SECTION 1. *Be it enacted by the General Assembly of Maryland,* That, in order to conserve, protect and utilize the water resources of the State, in accordance with the best interests of the people of Maryland, it is hereby declared to be the policy of the State to control, so far as practicable, the appropriation or use of surface and underground waters of the State. It is also declared to be the policy of the State for the purpose of promoting the public safety and welfare, to control and supervise so far as is practicable, the construction, reconstruction and repair of dams, reservoirs and all other water-works in any of the waters of the State.

Sec. 2. *And be it further enacted,* That the Water Resources Commission is hereby created. The Commission shall consist of the Chief Sanitary Engineer of the State Department of Health of Maryland, the Chairman of the Public Service Commission of Maryland, the State Geologist, and two other members to be appointed by the Governor. The two members appointed by the Governor shall serve for terms of four years, except that one of the two first appointed shall serve for two years, and his successor for four years, so that the term of one of the two appointed by the Governor shall expire biennially. The terms of those first appointed by the Governor shall begin on the first day of June, 1933. In case of a vacancy, the

SEC. 4. And be it further enacted, That from and after January 1, 1934, it shall be unlawful for the State or any agency thereof, any person or persons, partnership, association, corporation, or body corporate and public utility, or other political subdivision of the State, to appropriate or use any waters of the State, surface or underground, without the consent or permit of the Water Resources Commission, in writing, previously obtained, upon written application thereto to the Commission. Nothing in this Section shall be construed to apply to the use of water for domestic purposes serving at any time less than twenty-five persons, or to the use of water for any purpose other than the geophysical limits of any particular locality; nor shall it apply to any particular use in existence on Jan-

Governor shall make an appointment for the unexpired term. All members shall serve without compensation, but they shall be allowed reasonable expenses incurred in the performance of their duties under this Act. The Governor shall designate the Chairman of the Committee. The Committee shall maintain offices which may be located in any other office of exiting departments of the State. Three members of the Committee shall constitute a quorum, and no action shall be taken or refused unless by the concurrence of not less than three members. The Committee shall keep permanent and complete records of its proceedings, meetings, hearings, orders and decisions. The Commission is hereby authorized and empowered to employ such persons as may be necessary in the performance of its duties and in the exercise of its powers, contingent or otherwise, and pay the compensation and incur the necessary expenses, within the limits of appropriations in the Budget Bill.

SEC. 5. *And be it further enacted*, That from and after January 1, 1934, it shall be unlawful for the State or any agency thereof, any person or persons, partnership, association, private or public corporation, county, municipality or other political subdivision of the State, to construct, reconstruct or repair any reservoir, dam or water-way obstruction; or to make or construct, or permit to be made or constructed, any change therein or addition thereto; or to make, or permit to be made, any change in, addition to, or repair of, any existing water-way obstruction; or in any manner to change or diminish the course, current, or cross-section of any stream or body of water, wholly or partly within, this State, except the tidal waters, without a permit from the Water Resources Commission, in writing, previously obtained, upon written application therefor to said Commission. Nothing in this Section shall be construed to apply to any dam or obstruction which is five feet or less in height above the elevation of the stream bed or water-way, nor shall it apply to any reservoir with a storage capacity of less than one million gallons.

SEC. 6. *And be it further enacted*, That each application for a permit required by this Act shall be accompanied by maps, drawings, and specifications of such proposed use or water-way obstruction, or of the said changes, additions, or repairs, proposed to be made, and such other data and information as the Commission may require.

SEC. 7. *And be it further enacted*, That as soon as convenient after the filing with the Commission of any application for a permit to appropriate or use any waters of the State, or to construct or reconstruct or repair any reservoir, dam or water-way obstruction, in any waters of the State under the provisions of this Act, the Commission shall set a day for a public hearing upon said application. The applicant shall give notice to the public of such application and hearing, either in the manner prescribed by the Commission, or by publication once in each week for two successive weeks prior to said hearing in a daily newspaper published in the city or cities, county or counties, which the Commission shall determine may be directly affected by the proposed appropriation or use, or construction, reconstruction or repair. The County Commissioners of each such county, the Mayor or Chief Executive officials of each such city and the proper officials of any interested agency of the State, or political subdivision thereof, shall also be notified by the applicant by registered mail. In the public notice of such application, the date, place and time fixed by the Commission for the public hearing on said application shall be stated. At such public hearing, the applicant and any other interested person or corporation, municipal or private, shall be given an opportunity to present facts, evidence and arguments for or against the granting of said application.

Sec. 9. And be it further enacted, That upon complaint, or upon its own initiative, the Commission shall have power to cause an investigation or examination to be made of any reservoir, dam, or water-way obstruction to determine now existing or hereafter constructed. If the Commission finds that such structure is unsafe or needs repair, or should be removed as being unsafe and not susceptible of repair, the Commission shall, in writing, notify the owner or owners thereof to repair or remove the same, as the exigencies of the case may require; such work to be commenced and proceeded with to completion within such reasonable time as may be prescribed in such notice by the Commission.

Sec. 8. And be it further enacted, That before acting on any application the Commission shall weigh all of the respective advantages and disadvantages to the public and shall make all appropriate investigations. If the Commission finds that such structure is unsafe or water-way obstruction to the proposed application or to the best public interest, the Commission may reject such application or resettle, dam, or water-way obstruction, or will be determined to the wasteful, dangerous, impracticable, or will be determined to the general public welfare it shall grant the proposed application or from the evidence before it, that the proposed construction is inadequate, bination of these objects. But if the Commission be of the opinion, resettle, dam, or water-way obstruction, or to accomplish any construction or that the proposed construction is inadequate, of State waters or that the proposed application or from the evidence before it, that the proposed construction is inadequate, it may suggest such modifications of the proposed plans as it deems sufficient to protect the public welfare and safety. In granting any permit authorizing any use or appropriation of water, or the construction or alteration of any reservoir, dam or water-way obstruction, the Commission may include in the grant thereof such conditions, terms and reservations with respect to the character, amount, means and manner of such use or method of construction as it deems necessary to insure the safety and welfare of the people of Maryland, may reasonably necessary to preserve the proper control in State, or to construct or begin the construction, or to make or begin State, or to regulate or restrain such structures of such waters and any change or addition, or reconstruction of repair, any reservoir, dam or water-way obstruction, except in accordance with the terms, conditions, regulations and restrictions of such permit, and such rules and regulations, with regard to said constructions, changes, addititions, or water-way obstructions, as may be prescribed by the Commission, or any rule or regulation of the Commission now existing or hereafter constructed. If the Commission finds that such structure is unsafe or needs repair, or should be removed as being unsafe and not susceptible of repair, the Commission shall determine that such reservoir, dam or water-way obstruction is unsafe or needs repair, or should be removed as being unsafe and not susceptible of repair, the Commission shall, in writing, notify the owner or owners thereof to repair or remove the same, as the exigencies of the case may require; such work to be commenced and proceeded with to completion within such reasonable time as may be prescribed in such notice by the Commission.

SEC. 10. *And be it further enacted*, That the Commission shall prescribe a time limit of not more than two years from the granting of any permit in which time the construction, reconstruction or repair must be begun and/or the appropriation or use of water must be made. The Commission shall also prescribe a time limit of not more than five years to begin from the granting of any permit in which all construction, reconstruction or repair of reservoirs, dams, or water-way obstruction must be completed. Provided, however, that either or both of these time limits may be extended for good cause in the discretion of the Commission.

SEC. 11. *And be it further enacted*, That the Commission is hereby authorized and empowered to make such rules and regulations, and issue such orders as may be proper for effecting the purposes of this Act.

SEC. 12. *And be it further enacted*, That any person in interest may appeal from any determination of the Commission to the Circuit Court of any county or to the Circuit Court of Baltimore City, in the manner and mode prescribed by Section 404, *et seq.*, of Article 23 of the Annotated Code of Maryland, for appeals from the Public Service Commission of Maryland; and all the provisions of law, so far as applicable, relating to appeals from the Public Service Commission to the Circuit Courts and to the Court of Appeals shall apply to appeals from the Water Resources Commission.

SEC. 13. *And be it further enacted*, That any person or persons partnership, association or corporation, public or private, that shall do or cause to be done, any act or thing contrary to or required by the provisions of this Act; or that shall fail, neglect or refuse to do or cause to be done any act required by the provisions of this Act; or that shall violate or fail to comply with, any order of the Commission of which due notice shall be given; or that shall violate any of the provisions of this Act, shall be guilty of a misdemeanor; and upon conviction thereof, shall be sentenced to pay a fine of not more than one thousand dollars, or, in the discretion of the court, such person or persons, or the members of such partnership or association, or the officers and directors of such corporation, public or private, as the case may be, sentenced to imprisonment for a period not exceeding one year, either or both, in the discretion of the court. In the case of the State or any agency thereof, counties, municipalities, and other political subdivisions of the State, the officials responsible for the violation shall, after hearing, be subject to removal from office by the Governor of the State.

SEC. 14. *And be it further enacted*, That upon application of the Commission, verified by oath or affirmation, the Circuit Court of

any county, or of Baltimore City, sitting in equity, may, by injunc-
tion, enforce the compilation with, or restrain the violation of, any
order or rule of regulation, or restriction made pur-
suant to the provisions of this Act, or restrain the violation or at-
tempted violation of any of the provisions of this Act. The Attorney
General of Maryland shall be Counsel to the Water Resources Com-
mission.

Sec. 15. And be it further enacted, That nothing in this Act shall
be construed so as to interfere with the exercise of the lawful juris-
diction of the Government of the United States, or its duly consti-
tuted agencies, over the waters of the State of Maryland. Nor shall
this Act be construed to amend or repeal any law of the State of
Maryland relating to the Public Service Commission, and the State
Department of Health of Maryland, relating to water and water
structures, or any act or parts of acts not inconsistent with the pro-
visions of this Act; nor shall it be construed so as to impair any
protection or other vested right.

Sec. 16. And be it further enacted, That in the event that any
court of competent jurisdiction should declare any section or part
of a section of this Act to be invalid, the remainder of the Act shall
not be invalidated thereby, but shall remain in full force and effect.
Sec. 17. And be it further enacted, That this Act is in addition
to and not in substitution for any existing laws of the State of
Maryland.

Sec. 18. And be it further enacted, That this Act shall take effect
from and after June 1, 1933.

DETAILED REPORT OF WATER RESOURCES COMMISSION OF MARYLAND.

INTRODUCTION.

The General Assembly of Maryland, sitting in regular session in 1931, had before it the disastrous results of the lack of rainfall of the 1930-1931 period and its damaging effects upon water supply uses in the State of Maryland. Development of the water supply resources of the State always has been the concern of a few interested official and unofficial agencies, but the necessity of a crystallized State policy on this matter was never so clearly apparent until the serious difficulties arose from the drought.

A deficiency of rainfall in Maryland in 1930, amounting to almost 50 percent of the normal, demonstrated, in harsher terms than ordinarily, the necessity for some more effective form of regimentation or regulation of surface and underground waters than had hitherto been available. The widespread existence of these obvious problems gave rise to considerable discussion on the part of interested individuals as to what procedure the State might logically pursue for the correction or amelioration in the future of difficult water supply situations. As a result of these deliberations, the Act known as Chapter 247, reproduced below, was passed by the General Assembly of 1931. The following report is herewith submitted in compliance with the direction of that body.

Chapter 247.

A BILL ENTITLED

An Act to authorize the Governor of Maryland to appoint a commission of seven persons to review the underground and surface water resources of the State of Maryland in order to determine upon the most effective plan to preserve and allocate such water supply resources for maximum public benefit and use; to study the problem of regulation of streams by storage reservoirs or other means; to survey the necessity for creating water service districts; to review the present practices and future necessities in the location, design and construction of dams and reservoirs; and to prepare and submit a report to the General Assembly of Maryland of 1933 embodying its findings and recommendations, including a legislative program, if such be found desirable in the light of the Commission's investigations.

Section 1. Be it enacted by the General Assembly of Maryland, That immediately upon the passage of this Act, the Governor of Maryland is authorized to appoint a Commission to be known as the Water Resources Commission of Maryland, to consist of seven members. The Commission shall elect its own chairman and other necessary officers and staff. The members of the Commission shall serve without pay, but may designate such members of its staff for compensation within its budget appropriation as it may consider wise.

autographed and directed, That said Commission is hereby
water resources in the State of Maryland as may enable it to make recom-
mendations as to the advisability of establishing a policy for the State of
Maryland for the preservation and allocation of water supply resources for
all purposes and for the maximum benefit and use of the citizens of Mary-
land; to recommend a plan and submit an estimate of cost for the develop-
ment of a program for stream flow measurement, recording and publication;
to recommend a policy, if necessary, for the establishment of State super-
visory districts or other means; to survey the necessity for creating
water storage reservoirs or supply resources; to recommend a plan for the regulation of streams
and a policy for the future control of stream double water
development projects in the State of Maryland; to recommend a plan
for the maximum utilization of water supply resources for creating
water service districts.

Section 2. And be it further enacted, That said Commission is hereby
authorized and directed to make such study of the underground and surface
water resources in the State of Maryland as may enable it to make recom-
mendations as to the advisability of establishing a policy for the State of
Maryland for the preservation and allocation of water supply resources for
all purposes and for the maximum benefit and use of the citizens of Mary-
land; to recommend a plan and submit an estimate of cost for the develop-
ment of a program for stream flow measurement, recording and publication;

INVENTORY OF WATER RESOURCES.

The Commission held its first meeting on September 22, 1931, at which time it elected as its Chairman, Abel Wolman. A number of meetings have been subsequently held, at which the various subcommittees, into which the Commission was divided for more effective functioning, were discussed. By available itself of the facilities afforded by various State departments, the Commission was able to collect and utilize a vast amount of pertinent information presented viously scattered or collected for the purpose herein presented.

Francis H. Dryden, Richard Molmores,
Thomas W. Koon, Robert B. Morse,
Edward B. Matthews, Philip B. Perlman,
Abel Wolman.

In accordance with the provisions of the above Act, Governor Ritchie appointed on August 27, 1931, the following individuals to serve as the members of the Water Resources Commission:

Approved April 17, 1931.

Section 4. And be it further enacted, That this Act shall take effect June 1, 1931, and be it further enacted, That the State of Maryland, its local Assessments Assembly of Maryland of 1933 a report setting forth its recommendations as to policy, legislation and methods of financing for the full preservation of the water supply resources of the State of Maryland.

Section 3. And be it further enacted, That the Water Resources Commission is hereby authorized and directed to present in writing to the General Assembly of Maryland a report detailing its recommendations as to policy, legislation and methods of financing for the full preservation of the water supply resources of the State of Maryland; to recommend a plan for the maximum utilization of water supply resources; to recommend a policy for the future control of stream double water development projects in the State of Maryland; to recommend a plan for stream flow measurement, recording and publication;

Section 2. And be it further enacted, That said Commission is hereby authorized and directed to make such study of the underground and surface water resources in the State of Maryland as may enable it to make recommendations as to the advisability of establishing a policy for the State of Maryland for the preservation and allocation of water supply resources for all purposes and for the maximum benefit and use of the citizens of Maryland; to recommend a plan and submit an estimate of cost for the development of a program for stream flow measurement, recording and publication;

Section 1. And be it further enacted, That this Act shall take effect June 1, 1931, and be it further enacted, That the State of Maryland, its local Assessments Assembly of Maryland of 1933 a report setting forth its recommendations as to policy, legislation and methods of financing for the full preservation of the water supply resources of the State of Maryland.

Approved April 17, 1931.

logical Survey and the Bureau of Sanitary Engineering of the State Department of Health of Maryland. Complete data as to existing uses of water have been accumulated. They are shown in Appendices A, B and C.

Maryland's fresh-water rivers and streams provide water supplies for most of its communities west of the Chesapeake Bay and in Cecil County, where underground conditions are such as to limit, as a general rule, the water obtainable from wells to quantities insufficient for public demand. Some of the streams, and particularly several of the larger ones rather extensively, prove useful as sources of water supply for industrial works and steam power plants. They have been developed to a considerable extent, also, to provide water power for industries, including that of grist-mill operation, formerly widespread, but now greatly restricted. With a few notable exceptions, slight use has been made of our watercourses for the hydraulic generation of electric current for transmission.

The streams of Maryland, in addition to furnishing water for public, industrial and power requirements serve as channels for the disposal, either with or without previous treatment, of the sewage and trade wastes from all of its seweried communities not situated directly on or near the shores of the Chesapeake Bay or Atlantic Ocean.

Public Water Supply. Fifty-three public water supplies, including the emergency supply at Salisbury, are taken from the streams of this State. These serve 46 independent municipalities, State institutions, camps and water districts in Maryland, and also the District of Columbia, and Piedmont, W. Va. The total population of the communities supplied is approximately 1,600,000, of which 1,100,000 persons live in Maryland. These 1,100,000 people constitute more than 67 percent of the population of the State, and the total number of persons supplied with public water from Maryland's streams is almost as great as the State's population. The water consumption of all communities securing their supplies from Maryland's streams approximates 235,000,000 gallons per 24 hours, 140,000,000 gallons of which are used within the State.

The facts relating to surface public water supplies in Maryland are shown in Appendix B, Table 1, prepared by the State Department of Health. Of the systems tabulated only those of Baltimore and Washington are of large size. That of the Washington Suburban Sanitary District stands third, measured by population served. This system, together with those of Cumberland and Hagerstown, are of moderate proportions. All of the others, except those at Annapolis and Frederick, are small, each producing less than 1,000,000 gallons of water per day.

Although underground sources of water supply are used to a large extent, about 87 supplies being now in service, they account for less

Water Supply for Industry and Power. Industrial streams of various kinds have located near a number of the fresh-water streams of the State and use their water in manufacturing processes. Appendix B, Table 3, furnished by the State Department of Health, reveals that the liquid wastes from these plants in Maryland amount to more than 56,000,000 gallons per 24 hours. This tabulation does not include a number of small works, but is, sufficiently complete for present purposes. Although the quantity of water taken for industrial purposes from the streams of the State undoubtedly amounts to somewhat more than the total of industrial waste discharge, the figure of 56,000,000 gallons daily serves the needs of approximation. It is undoubtably an underestimate of the amount actually taken for industrial purposes in this State. A total of more than 4,000,000 gallons per 24 hours of the State. Among all the streams the Potomac River supplies by far the greatest quantity of water for industrial use inside the boundaries of the State. A total of more than 923,000,000 gallons per day for the greater part of the year is taken by industry for cooling purposes and for boiler make-up. Appendix B, Table 5, paratively small amounts for boiler make-up. Appendix B, Table 6, quantities of water for condensing and cooling purposes and for condensate preparation by the State Department of Health, records that twelve such stations in this State, with an installed capacity of 471,466 H.P., use more than 923,000,000 gallons of water per day for cooling and condensing and cooling purposes and about 1,261,000 gallons as boiler make-up. Nearly 723,000,000 gallons of water per day for cooling purposes and condensing and cooling purposes and about 1,261,000 gallons as boiler make-up. About 200 gallons per day of make-up water, public water supplies, 25,200,000 gallons per day of the tidalwater district of the State. Streams supply 664,- streams in the tidalwater streams and the remainder from which water is taken from upland streams and the remainder from streams in the tributary, Antietam Creek) furnishes almost all the water taken from streams for steam power station use, a total exceeding 268,000,000 gallons per 24 hours.

As in the case of industrial use, the Potomac River (including its tributary, Antietam Creek) furnishes almost all the water taken from streams for steam power station use, a total exceeding 268,000,000 gallons per 24 hours. And wells the small balance. As in the case of industrial use, the Potomac River (including its tributary, Antietam Creek) furnishes almost all the water taken from streams for steam power station use, a total exceeding 268,000,000 gallons per 24 hours.

underground sources.

than 14,000,000 gallons per day, a very small part of the total water used in the State. The 87 supplies furnish approximately 120,000 with few exceptions, the underground water supply situation offers no immediate cause for alarm, although any form of state-wide control desirable for surface waters should also include the regulation of people, including 16 institutions, schools and minor establishments. With few exceptions, the underground water supply situation offers no immediate cause for alarm, although any form of state-wide control desirable for surface waters should also include the regulation of people, including 16 institutions, schools and minor establishments. People, including 16 institutions, schools and minor establishments.

Water Power. With the exception of the development on the Susquehanna River at Conowingo, with a capacity of 378,000 H. P., and that on Deep Creek, a tributary of the Youghiogheny River, having a capacity of 24,000 H. P., Appendix B, Table 4, prepared by the State Department of Health, shows that the total capacity of the other three hydro-electric plants in Maryland amounts to only about 1,360 H. P. Considering the possibilities, the streams of Maryland, with installations totaling 403,360 H. P., are used only to a slight extent for hydro-electric development. The Susquehanna River, however, has large water power plants in Pennsylvania, at Holtwood and Safe Harbor. Much of the output at these two developments, totaling an additional 405,000 H. P., is or will be transmitted into Maryland. On branches of the Potomac River in Pennsylvania, Virginia and West Virginia, moreover, there are a considerable number of comparatively small hydro-electric developments.

In addition to the rather limited use of Maryland streams as sources of water power in connection with the generation of electricity for transmission, they have been developed to a considerable extent, as noted previously, for furnishing water power used in the operation of manufacturing works and grist mills. Information concerning the total amount of this kind of power developed has not been sought.

FUTURE REQUIREMENTS FOR WATER SUPPLY.

Surface sources now furnish the water supply for the largest and most of the rapidly growing cities of Maryland, as well as the populous suburban sections near Baltimore and Washington. A substantial though slower growth in and around many of the smaller communities now so served is also probable. The rural sections, on the other hand, will probably continue to decrease in population, as a general rule.

Many small towns in the State do not now have public water systems, but can and probably will afford them, either through municipal effort or private enterprise. Many of these towns are located in parts of the State where surface sources of water supply prevail. Scant excuse exists for the absence of water systems in such communities as Grantsville, Clear Spring, Keedysville, Sharpsburg, Myersville, Jefferson, Woodsboro, Libertytown, New Market, Sykesville, Elkridge, Damascus, Poolesville, Germantown, Sandy Spring, Bowie, Marlboro, Indian Head, Odenton, Reisterstown, Glyndon, Cockeysville, Hampstead, Manchester and North East.

All of the above-mentioned factors point toward the rapid expansion of public surface water supplies in Maryland. Probably, by 1950, from 75 to 80 percent of the total population of the State will be thus served. Estimating this population as 1,975,000 and using the higher percentage figure, we may expect the streams of

Where municipalities are located at short distances from each other or where, as in Maryland, both incorporated and unincorporated communities requiring public water service exist in the vicinity of cities and larger towns, much expense may be saved and more rapid development is likely to result. Joint action in connection with both water supply and distribution, duplication of supply, purification and pumping works, as well as supply and arterial distribution mains, will facilitate service rendered by joint action in connection with both cities and larger towns, much expense may be saved and more rapid development is likely to result.

DEVELOPMENT OF WATER DISTRICTS.

Quality.

and the existence of upland streams containing water of superior river from sewage and industrial waste, the hardness of its water, This predilection has as its basis the increasing pollution of the except for Washington and Hagerstown which cities now use it.ably will not be developed further for public water purposes more's water supply, but the Potomac River below Westmoreland River, in the distant future, may be needed in connection with Baltimore and southwesterly perhaps as far as Indianapolis. The Susquehanna and environs, together with all the territory northeasterly to Elkridge and the Patuxent Rivers have been strongly recommended for development to serve the Washington Suburban Sanitary District and the Savage River has been studied as a source of supply both for Cumberland and for the Georges Creek Valley, while Seneca Creek Little Gunpowder River, and Seneca, Deer, and Otarrow Creeks, merit consideration, include the Savage River, the Patuxent Rivers, and so situated with respect to centers of population as to portant streams admirably adapted for public water supply development, and so situated with respect to centers of population Baltimore and on Evitts Creek for Cumbertland. Additional im-are being constructed on the West Branch of the Gunpowder Falls for Northwest Branch of the Anacostia River. Large storage reservoirs River and its branches, tributaries of the Monocacy River, and Gunpowder Falls and Potomac River, Bitts Creek, the Patapsco The most important sources of water supply at present are the result in figures which would not be attained.

demand on each stream, and any attempt to do so would probably streams. Occasional does not arise at this time to estimate the future more extensive construction of storage reservoirs on many of our will become soon one of major importance and will necessitate the water to meet at all times the requirements for public water supply alone It is apparent, therefore, that the problem of obtaining sufficient

000,000 gallons of water each day.

The requirements for this population will amount to about 350,- legally all within the District of Columbia, or a total of 2,380,000. State, as well as those of approximately 800,000 elsewhere, prac-

is thus eliminated, competition for available sources of supply is avoided, and larger and more competent engineering and maintenance forces may be supported. Operation of large works, also, is much less costly per unit of output than is that of small. By such action many communities, too small individually to provide water systems, may secure service.

Water supply and distribution should be considered, generally, as a regional problem, rather than as one restricted to political boundaries. Comprehensive water systems may result from the formation of so-called "water districts", the organization and activities of water companies, or the extension of a municipality's water pipes, under special agreement for service, beyond the municipal boundaries.

Local conditions govern the comparative desirability of regional water service control, whether it shall be under water district administration, private management, or through extra-territorial expansion of a municipal system. Water districts are not usually easy to organize because citizens do not react favorably to anything which savors of additional tax burden or benefit assessment; although the cost of installation and operation of the service generally is lower than it would be under any other arrangement. They resent, also, the delegation of authority to any except county commissioners, who ordinarily do not interest themselves in such matters as water supply and distribution, or to mayors and councils, although the powers vested in water district boards are no more sumptuary than those granted without question to municipal authorities, and no greater than necessary for the proper administration of a water system. Obsessed by the fear of economic burden and administrative oppression, either of which seldom materialize, many communities continue to exist either without the benefits of public water service or with inadequate service rather than combine with neighboring communities in the formation of a water district. Therefore, it often happens that the organization of a water company, which would operate without the imposition of taxes and benefit assessments except for fire protection, would result in service to an area of composite political administration much more quickly than if steps were taken to form a water district; and perhaps popular satisfaction would be as great, although the rates might prove even higher than total costs under public management.

Municipalities and unincorporated communities situated in the vicinity of a larger city or town and served by its supply and distribution system are relieved of the difficulties of system installation and operation, but their citizens labor under the disadvantages of outside control, and service ordinarily costs more than within the boundaries of the municipality providing the system.

Water districts have their origin either in general state legislation or under special legislative charter. An increasing number of

states have enacted laws governing the establishment and operation of water districts and allowing their formation whenever localities determine to do so. In other states special legislative action is necessary for the organization of water districts to cover individual needs unless the general acts have been able to cover their frequency, but special charters are often granted to both water and sewer districts their formation and increases their franchises. In Maryland, three notable districts of this type exist. Their prevalence, made possible after exercise of the greatest preserveance, has resulted in widely extended water and sewer service in the suburban sections around Baltimore and Washington, and to a lesser extent near Annapolis. These facilities could not have been provided so extensively and economically under any other arrangement. Their existence has made possible assessmentable bases in the suburban sections of the counties near Baltimore and has greatly stimulated the remarkable growth in population and assessable bases in the suburbs.

The enabling acts covering these districts—The Washington Suburban Sanitary District, The Baltimore County Metropolitan District, and The Anne Arundel County Sanitary District—are similar and even identical in many respects. All of these districts issue their own bonds for construction purposes and assess annual front-foot charges along water and sewer lines to meet mainly or wholly the fixed charges on the bonds. The Washington Suburban Sanitary District covers the suburban sections of both Montgomery and Prince George's Counties. The Anne Arundel County Sanitary District is composed of several detached small districts in Anne Arundel County. Many of the towns and unincorporated communities of Maryland would receive better and more economical water service, or could obtain service where it is now lacking, through joint public or privately owned systems.

The general legislation for the organization and government of water and sewer districts have the same territorial limits and administrative body. Water and sewer districts have the same methods of establishing localities determined to do so. In other states special legislative action is necessary for the organization of water districts. Sewer districts are subject to the same methods of establishment, and often districts are subje

PRESENT AND FUTURE COMBINED USES OF WATER.

Maryland's fresh-water rivers and smaller streams supply, at present, for public water supplies, industries, and steam power station requirements, approximately 1,240,000,000 gallons of water per day. Reference to Appendix B, Table 11, discloses that, of this amount, 252,000,000 gallons per day are used for public water supply, 59,000,000 for industrial use, and 928,000,000 for steam power station use.

The total daily use from underground sources is slightly over 13,812,000 gallons per day, serving approximately 120,562 people on 87 supplies.

While it is possible to estimate that the requirements for public water supply purposes only will be in the neighborhood of 350,000,000 gallons per day in 1950, no reasonably approximate figures for industrial and steam power station water supplies can be given. Increased industrial development along Maryland's streams appears likely if stream flows are regulated so as to supply sufficient quantities of water at all times, and upon the expansion of industry as well as the growth of population depends the demand for power. We do know that many opportunities for increased production of hydroelectric power exist in this State. Some water power will be produced in connection with the future construction of impounding reservoirs for public water supply purposes. The whole question of interrelation of growth of population, industrial expansion, and power demand is so intricate and founded on so many hypothetical possibilities that forecasts of what the future will bring would be meaningless, particularly so in the absence of exhaustive inquiry. There is no reason to believe, however, that the total daily requirements in 1950 will drop below 1,500,000,000 gallons.

ALLOCATION OF SURFACE WATER RESOURCES.

With considerably more than a billion and a quarter gallons of water already being taken each day from the rivers and small streams of Maryland, and probably almost as much returned to them or to tide-water in the form of sewage, industrial waste, or condensing and cooling water, determination of the most favorable uses to which all of the streams may be put becomes an important public duty. The adjustment of future contention as to priority of use among competing public and private interests will consequently soon need attention.

The development of the surface water resources of Maryland, to keep pace fully with every possible demand as it appears, is unquestionably desirable; but developments should not be allowed which will interfere with the highest use of a given stream, nor with those localities or parties having naturally the greatest present or probable

With growing density of population and denudation of forces the extreme range between maximum and minimum run-off, and like-wise the damage done, has increased. Regulation of stream flow, for the purpose of eliminating excessively high and low water or minimizing the effects of their occurrence, has become, therefore, a problem of increasing importance generally and to many communities one almost of self-preservation.

With growing density of population and denudation of forces, the hazards of flooding and droughts result in extreme variations in stream flows, which cause floods in lowlands and silting of reservoirs on the one hand, and droughts resulting from heavy snow covering and prolonged deforestation, lack of water supply, lack of dilution and oxidation of sewage, diminished water output, and frequent flooding with navigation on the other. Both extremes of high and low flow often produce conditions of water quality which prove troublesome to industrial users and to operators of water purification works. Floods and droughts present, also, definite sanitary hazards.

STREAM REGULATION NECESSITY.

We believe it vital to the interests of the whole of Maryland to have future questions of priority of use, with respect to water supply and power resources, settled by a public board, the members of which shall be appointed and shall be qualified to make the required investigations and decisions.

All streams particularly adapted for public water supply purposes should be considered in the light of such possible use, first by nearby territory and secondly by that more remote, before interference with them is not favored, but the local necessities should be first surveyed and evaluated.

All streams particularly adapted for public water supply purposes should be considered in the absence of local requirements, development of a stream, either by public or private interests, for more distant locations that, in the need for its water. We do not intend to convey the impression that, in the absence of local requirements, development of a stream is not favored, but the local necessities should be first surveyed and evaluated.

Water supply developments or future public water supply purposes each compounding developments; and for public water supply purposes each existing or future public water supply requirements is allowed by man, before permitting its use by more distant communities. The narrowly serve, to the extent of that section's probable future development, George Creek Valley and Cumberland; the Patuxent River in the George Creek Valley and Anne Arundel Counties; while the Patapsco parts of Howard and Anne Arundel Counties, and large sections of Prince George's and Montgomery Counties, and large sections of Prince George's and Suburban Sanitary District, ultimately for supplies. The Washington Suburban Sanitary District, ultimately should serve Baltimore City and outlying sections to the north, west and east.

METHODS OF REGULATING STREAM FLOW.

Both floods and extreme low water conditions may be effectively checked through the construction of adequate impounding reservoirs. Where reservoirs serve primarily for flood control the water level in them should be kept ordinarily at a low point in order that sufficient capacity may be held available for storing that proportion of excessive run-offs which cannot be accommodated within brief periods of time in down-stream channels without causing overflow. Low water in such reservoirs is maintained during dry and moderately wet weather by the regulation of discharge gates in the impounding dam. Reservoirs installed for controlling floods do not generally accomplish much in the maintenance of stream flow during droughts because the water in them falls to a low stage during those periods.

Where stream flows during dry weather do not suffice for public and industrial water supply or water power requirements, for dilution of sewage or industrial wastes, or for navigation, the construction of impounding reservoirs, in which the water level is kept as high as possible, and from which such quantities of water are drawn as will meet the daily dry weather demands, proves necessary. Such reservoirs, as well as reservoirs built for public water supply purposes, do reduce peak flood discharge to a considerable extent even though full at times of flood.

The construction of waste-ways and channel walls, the straightening of stream channels, and the filling of low ground may lessen flood damage in restricted areas, but they do not reduce the magnitude of run-off. Dredging is only of temporary value, especially where streams transport considerable quantities of silt. Forestation proves valuable in lowering flood peaks and minimizing soil erosion.

VARIATION OF FLOW IN MARYLAND STREAMS.

One has only to consider the wide range of flow constantly occurring in Maryland's streams to realize that the water resources of the State are developed and regulated to only a slight extent. The Patuxent River, Seneca Creek, Northwest Branch of the Anacostia River, Gunpowder Falls and the Potomac, Patapsco, Susquehanna and Monocacy Rivers are representative of Maryland's streams. Their run-offs are shown in Appendix B, Table 12.

The data there given form the basis for the figures in Table 13, Appendix B, which serve to emphasize the extreme range of flow caused by variable weather conditions. These figures show that the maximum run-off of the streams under consideration is from 19 to 79 times the average, and from 287 to more than 4,000 times the minimum. The smallest variation occurs on the Susquehanna River and the greatest on Northwest Branch, a small stream. The minimum run-offs, also, are only from 1.6 to 6.5 percent of the average;

wastes from Maryland and industries. Wastes in Pennsylvania, Virginia, and West Virginia, as well as for outlets for considerable quantities of these materials from communities in New York. The Potowmack and its tributaries provide sewage and industrial wastes from cities and towns in Pennsylvania and New York. The Susquehanna River receives large quantities of sewage and industrial wastes from cities and towns in Pennsylvania and New York. Moreover, the Susquehanna River receives most of the last-named Potowmack River and its tributaries receive most of the last-named population of 738,000, are discharged into fresh water streams. The Bay and tributary salt water arms, while 125,000,000 gallons, from a quantity of approximately 875,000, find outlet directly into Chesapeake Bay and tributary of approximately 875,000 gallons, originating from a population quantity, about 68,000,000 gallons, originated by Health. Of this prepared by the Maryland State Department of Health. Of this greater with a few in Delaware, as shown by Appendix B, Table 2, the District of Columbia and the cities and towns of Maryland (to tributary streams from a population of approximately 1,613,000 in of it untreated, are discharged daily into Chesapeake Bay and its approximately 193,000,000 gallons of sewage, with more than half

QUANTITY OF SEWAGE.

Upon the basis of available records it appears that most of our streams do not have as large average run-offs per square mile of water as do those of some states, but practically all of them, where such streams do not have as large average run-offs per square mile of water as do streams in stations, are capable of yielding, nevertheless, all of the time instead of being dependable for from 10,000 to 50,000 gallons per square mile per 24 hours or slightly more as they are now during droughts. From some of them a regularized flow of more than half a million gallons daily per square mile may be obtained without dissipating expense. Naturally the practicability and cost of raising subsantially the minimum flow of a stream depend mostly upon the presence of favorable sites for impounding reservoirs, and to a much smaller degree upon the opportunities presented for increasing the amount of fresh water on the riverbed.

The record for Seneca Creek at Dawsonville, beginning in September, 1930, is of too short duration to be representative of anything except conditions in a very dry period. The record for Seneca Creek at Dawsonville, beginning in September, 1930, is of too short duration to be representative of anything except conditions in a very dry period. The record only 3.6 to 9.9 percent of the average over the periods of record, and even the average run-offs for the month of minimum flow range

NECESSITY FOR STREAM REGULATION IN MARYLAND.

Except for a few impounding reservoirs built for municipal water supply, and still fewer for substantially increasing water supply for hydraulic power purposes, practically no construction affecting regulated stream flows has been accomplished in Maryland. Natural lakes and ponds do not exist. The following examples illustrate the need of adopting flow regulating measures in connection with at least a few of the more important streams; others might be cited with particular reference to the increase of municipal water supplies and the elimination of nuisance caused by the discharge of sewage.

Susquehanna River. Retention of water above the Conowingo dam coupled with extremely low stream flows during the drought of 1930-1931 caused such high salinity of the river water below that Havre de Grace was compelled to give up temporarily its public water supply obtained from the Susquehanna. Perry Point, for the same reason, abandoned the use of river water and developed new supply works on Mill Creek a small stream adjoining the reservation.

Other communities may desire to obtain public water supplies from the Susquehanna in the future and industrial plants may locate on its banks where excellent rail, water and electric power facilities exist. While better sources of water supply for the near-by towns are available, and the City of Baltimore, if and when it does take water from the Susquehanna, should be able to secure it from the Conowingo reservoir rather than from the much lower level below, nevertheless from the industrial standpoint, if from no other, the influence of brackish water from the Chesapeake Bay during dry periods should be reduced to the minimum. The City of Baltimore has protected itself in the above respect by the terms of an agreement formulated on March 26, 1925, with the company which developed the Conowingo project. This memorandum was filed with the Public Service Commission of Maryland before the permit for the project was granted.

Potomac River. Regulation of the Potomac's run-off is essential from the standpoints of municipal and industrial water supply and also the elimination of flood damage. The question of navigation above Georgetown has been brought into the picture, in addition, through studies made by the War Department.

Washington and Hagerstown use the Potomac River for public water supply, and this stream is an important factor in supporting industrial enterprise at and above Cumberland. During droughts the Potomac water becomes so hard as to cause inconvenience and extra expense to Hagerstown and Washington consumers. If Washington were an industrial city the condition would be intolerable.

Anchorage Creek. For some distance below the outlet from Hagerstown's sewage treatment works the presence of a number of small mill and power dams has occasioned offensive conditions in Anitetam Creek, especially at times of warm weather and low runoff. Hagerstown has considered the purchase and removal of some of these dams and mills possibly with the idea of improving the situation. Possibly the expenditure of additional funds in the better preparation of the city's sewage before discharge would effect an improvement of the city's sewage disposal as desired and at the same time preserve what are usually considered as desirable features of the country-side.

Potuxent Rivers and Seneca Creek. The waters of the Potuxent, Middle and Little Patuxent Rivers, and Seneca Creek, if impounded according to a comprehensive scheme, would provide an economic and soft water supply for nearly 2,000,000 people. Such a project has been thoroughly studied by the Washington Suburban Sanitary Commission and considered by it as the most favorable one for the future water supply of the Washington Suburban Sanitary has been thoroughly studied by the Washington Suburban Sanitary Commission and considered by it as the most favorable one for the future water supply of the Washington Suburban Sanitary District, as far as Elkridge and Baltimore to the northeast, east and southeast, as far as Elkhorn and Annapolis, adjacent rapidly growing territory in Maryland, and outlying areas adding water supply of the Washington Suburban Sanitary District, to the northeast, east and southeast, as far as Elkridge and Annapolis.

Patapsco River. A number of industrial and power enterprises make rather extensive use of the Patapsco River. With the entrance of Baltimore City into the field as a prospective consumer of this river's water, lower riparian interests, as well as sewage disposal facilities which the stream might afford, will suffer unless a judiciously regulated flow is maintained.

Patapsco River. The flood control situation at Cumberland, during the spring of 1924 two serious floods occurred at Cumberland, the first one providing the most destructive in the city's history. Corrective measures were recommended in a report submitted to the city by J. H. Kimball, consulting engineer. The principal item in the proposed project was the diversions of the Potomac River through a large out-of-chamfer in West Virginia, opposite the city. Up to the present time this waterway has not materialized.

Difficulties experienced by the industrial plants in obtaining sufficient and proper water to carry on their operations and in effectively satisfactory disposal of wastes. Conditions would have been even more serious during the recent drought had it not been possible for the West Virginia pulp and paper Company to let down Potomac River Board, consisting of representatives from the State Department of Health, the City of Cumberland, and the industries, has under consideration the problems arising from the lack of regulation of the Potomac River.

Rock Creek. Rock Creek, a comparatively small stream discharging into the Potomac River at Washington, traverses, throughout its course in the District of Columbia, one of the finest public parks in the country. For a long distance above the Maryland-District of Columbia boundary the area adjoining Rock Creek is being, or is about to be developed as park land by a Maryland commission. A better regulated and sustained flow of water would greatly increase the value of this stream for recreational purposes.

Northwest Branch. The future park system of the Maryland suburbs of Washington will extend along Northwest Branch, a tributary of the Anacostia River. Northwest Branch, in addition, is the present source of water supply for the 65,000 residents of the Washington Suburban Sanitary District. Its further development for this purpose is contemplated.

Lack of an impounding reservoir on Northwest Branch cost the Washington Suburban Sanitary District more than an extra \$100,000 in 1930 and 1931 when the stream practically dried up for extended periods and water had to be purchased from Washington at a figure much higher than that for which it might have been produced by the Commission's own plant.

Damaging floods periodically occur in and near Bladensburg, situated at and below the confluence of Northwest and Northeast Branches of the Anacostia River. Travel on the Baltimore-Washington Boulevard and on the Washington-Annapolis Road ceases in Bladensburg at such times. Houses are flooded and unhealthful conditions result.

Residents of Bladensburg are demanding that a real effort be made to eliminate flooding of the Anacostia River. Flood control on this stream can be accomplished only after a competent study and as a result of large expenditure. Some attention to the problem has been given by the War Department.

STREAM MEASUREMENT.

None of the undertakings so far discussed in this report or likely to result from the establishment of future policies of a comprehensive nature, can be developed without an exact and continuous knowledge of the quantitative aspects of the precipitation or rainfall, and of the resulting discharges of surface and underground streams. Until comparatively recently the State of Maryland has been unusually delinquent in accumulating information on these matters. Rainfall measurements on approximately 12,296 square miles of the State (somewhat over 9,000 of it in land area) have not been as carefully continued and expanded as would appear to be desirable.

The total catchment area of streams rising in or entering Maryland amounts to more than 50,000 square miles or approximately five times the total land area of the State of Maryland. The water flowing into

The State of Maryland has never passed any laws setting up administrative control of its water resources. It has created a Commission to enforce laws for the conservation of food supplies taken from waters—oysters, crabs, fish, etc.—but the use of the waters upon the primary accumulation by long term gauging of the potentialities of the stream. No private industry of such magnitude would be expected to function without continuous bookkeeping. This upon the primary accumulation by long term gauging of the potentialities of the stream and water allocation is dependent

RESOURCES.

PRESSENT ADMINISTRATIVE CONTROL OVER WATER

bookkeeping the State now largely lacks. Any system of stream regulation and future behavior of the stream diagnosis of the probable future behavior of the stream. In the records of less than thirty years highly unsatisfactory for the term cyclical variations in stream flow make the use of stream gauge for more than ten years and only three for thirty years. The long Burtonsville, Woodstock and Loch Raven have continuous records Appenidix B, only five of these, namely at Point of Rocks, Frederick, have been established at over thirty stations as indicated in Table 10, the data necessary and desirable for major projects. Although gauges the length of recording at any station has been too short to give all application for stream gauging in the entire State. In general, Board, which exceed in this limited area the total annual River tribution of the constituent groups in the Upper Potomac River the State. One of the important examples of this fact is the con- more money in recent years to Maryland stream gauging than has matter of fact, private and local municipal agencies have contributed towns and industries in urgent need of stream gauging data. As a sums available from its appropriations or of contributions from Maryland Geological Survey has been doing a little work in this absence of any agency directly charged with this responsibility. The a haphazard fashion on account of the lack of funds and in the The direct gauging of streams in Maryland has been conducted in stations now under the supervision of the State Weather Service.

Maryland has a moderate well distributed series of stations for rainfall recording, with records ranging from four to over one hun- dred and fifteen years. The United States Government is able to maintain only a few stations within each State for the measurement of rainfall, through State action and the Commission strongly recom- mends that ample funds be provided for the continuation of rainfall measurements that are available for the State Weather Service.

State to be continued without interruption and forever. Life-giving sources of permanent wealth available. Exact determina- tion of its amount should be one of the permanent duties of the

remains practically uncontrolled. Such jurisdiction as the Public Service Commission may have is only incidental to its authority over the rates and methods of public utilities, and this jurisdiction—indefinite though it is—does not extend to the use of water by individuals and private companies. And it has been demonstrated, in the case of the acquisition of the waters of the Susquehanna River by a power company, that the Public Service Commission, even as to utilities, has not been vested with any adequate authority to determine upon a policy that would preserve the waters of the State for those uses of greatest importance to the people.

The State Board of Health is the only State body with any general powers over the uses of water, but its authority is limited to those matters which affect the public health. It has been given control over all programs for enlarging or altering existing water supply systems, and the construction of new systems, and similar authority with respect to sewerage systems and disposal plants. It has complete powers over such uses of water as involve problems of sanitation, or which may affect the purity of water, but it lacks any authority whatever, so long as the public health is not involved, in the uses of the waters of the State or the structures which may be erected in streams.

The General Assembly has set up the machinery for the establishment of local drainage districts, along the lines which have been adopted elsewhere, but these laws do not seem to be of any special State concern, and appear to have been availed of but rarely in Maryland.

PRESENT ADMINISTRATIVE CONTROL OVER WATER SUPPLY STRUCTURES.

The use of a stream, whether for increasing water supply or power facilities, for flood control or for other purposes, requires the construction of dams and necessary appurtenances. The frequency of installation of dams undoubtedly will greatly increase in Maryland. At present there are 47 dams on streams in Maryland and 39 in streams draining into Maryland. Such structures, unless well designed and constructed, and unless placed at proper locations and on safe foundations, prove a menace to life and property. From time to time failures of such structures have occurred and great destruction of life and property has followed. The failure of dams in Pennsylvania, Texas, California and West Virginia are historic evidences of the folly of not safeguarding such structures against defects by their careful review in advance of and during construction.

The failure of the St. Francis Dam in Southern California several years ago has brought to mind once more the necessity for some form of state control over such structures. The wisdom of such a policy is summarized in the verdict filed by the jury drawn by the coroner

of Los Angeles County to consider the testimony on the St. Francis Dam failure. The jury there stated: "The construction and operation of a great dam should never be left to the sole judgment of one man, no matter how eminent."

In the height of the knowledge that 33 failures of dams have been recorded in the State of Pennsylvania; 26 in California; 24 in Colorado; 25 in New York State; 11 in Connecticut; 13 in Massachusetts; 12 in Missouri; 7 in Ohio; 6 in each of the states of Michigan, Minnesota and Texas; 5 in each of the states of New Mexico, South Carolina, Arizona and Utah; 4 in each of the states of Montana, New Hampshire, New Jersey, Rhode Island, South Carolina and Maine; 3 in each of the states of Georgia, Oregon and Tennessee; and a total of 30 in all other states; it is the conservative judgment of this Commission that every such structure should have some minimum degree of life and property, however, put them in a class where the jeopardy and location of dams, however, put them in a class where the nature and occurrence of those occurring in other types of structures exceeds relatively the number of failures of such engineering structures from its controller. The Commission does not intend to indicate that the available and so deadly as a large volume of water suddenly released menace to everything below it. Nothing is so destructive, so innocent, Stony River Dam and of the Camp Ritchie Dam. The Stony River Dam, owned by the West Virginia Pump and Paper Company and located at Dobbin, West Virginia, on a tributary of the Potomac River, failed on January 15, 1914. The dam is a hollow concrete structure of the Amberson type, 1,065 feet long, including the earth embankments, and with a maximum height of 51 feet. The dam is about 12 square miles, the area of the reservoir being 480 acres, and the storage is 3,000,000,000 gallons. It is way under the cut-off wall, which had not been sunk to a sufficient depth to form an adequate seal. This water followed the base of the structure, scoured out the material upon which the dam rested and formed a huge cavity. The unsupported section then broke and

Although Maryland so far has been fortunate, it has had several warnings of possible disaster by the collapse of the foundation of the Patapsco River, located at Dobbins, West Virginia, on a tributary of the Potomac River, failed on January 15, 1914. The dam is a hollow concrete structure of the Amberson type, 1,065 feet long, including the earth embankments, and with a maximum height of 51 feet. The dam is about 12 square miles, the area of the reservoir being 480 acres, and the storage is 3,000,000,000 gallons. It is way under the cut-off wall, which had not been sunk to a sufficient depth to form an adequate seal. This water followed the base of the structure, scoured out the material upon which the dam rested and formed a huge cavity. The unsupported section then broke and

Every dam, regardless of its size, is in some degree a potential hazard. In the height of the knowledge that 33 failures of dams have been recorded in the State of Pennsylvania; 26 in California; 24 in Colorado; 25 in New York State; 11 in Connecticut; 13 in Massachusetts; 12 in Missouri; 7 in Ohio; 6 in each of the states of Michigan, Minnesota and Texas; 5 in each of the states of New Mexico, South Carolina, Arizona and Utah; 4 in each of the states of Montana, New Hampshire, New Jersey, Rhode Island, South Carolina and Maine; 3 in each of the states of Georgia, Oregon and Tennessee; and a total of 30 in all other states; it is the conservative judgment of this Commission that every such structure should have some minimum degree of life and property, however, put them in a class where the nature and location of dams, however, put them in a class where the nature and occurrence of those occurring in other types of structures exceeds relatively the number of failures of such engineering structures from its controller. The Commission does not intend to indicate that the available and so deadly as a large volume of water suddenly released menace to everything below it. Nothing is so destructive, so innocent, Stony River Dam and of the Camp Ritchie Dam. The Stony River Dam, owned by the West Virginia Pump and Paper Company and located at Dobbin, West Virginia, on a tributary of the Potomac River, failed on January 15, 1914. The dam is a hollow concrete structure of the Amberson type, 1,065 feet long, including the earth embankments, and with a maximum height of 51 feet. The dam is about 12 square miles, the area of the reservoir being 480 acres, and the storage is 3,000,000,000 gallons. It is way under the cut-off wall, which had not been sunk to a sufficient depth to form an adequate seal. This water followed the base of the structure, scoured out the material upon which the dam rested and formed a huge cavity. The unsupported section then broke and

in the United States. Although Maryland so far has been fortunate, it has had several over 250 reported partial or complete failures of dams have occurred. This conclusion is fortified by the fact that in the last 180 years, of life and property is very much increased over other structures. The number of failures of such engineering structures exceeds relatively the number of failures of such engineering structures from its controller. The Commission does not intend to indicate that the available and so deadly as a large volume of water suddenly released menace to everything below it. Nothing is so destructive, so innocent, Stony River Dam and of the Camp Ritchie Dam. The Stony River Dam, owned by the West Virginia Pump and Paper Company and located at Dobbin, West Virginia, on a tributary of the Potomac River, failed on January 15, 1914. The dam is a hollow concrete structure of the Amberson type, 1,065 feet long, including the earth embankments, and with a maximum height of 51 feet. The dam is about 12 square miles, the area of the reservoir being 480 acres, and the storage is 3,000,000,000 gallons. It is way under the cut-off wall, which had not been sunk to a sufficient depth to form an adequate seal. This water followed the base of the structure, scoured out the material upon which the dam rested and formed a huge cavity. The unsupported section then broke and

fell, allowing the water stored behind it to rush through, tossing huge fragments of shattered concrete downstream.

The dam was located in a wild, unsettled region, so that the wall of water which passed through the breach and surged onward down the valley to the Potomac River took no toll in human lives, although the flood completely demoralized traffic on the Western Maryland Railway and caused a panic among the inhabitants of the towns of Schell, Luke and Piedmont, many of whom, as the stage of the water rose, fled into the hills to reach points of safety.

The force of the flood had dissipated itself to a large extent in its nineteen mile journey from the dam to the nearest habitations. The damage was confined principally to the dam itself.

The Camp Ritchie Dam is located at the north end of Lake Royer just above the embankment of the Western Maryland Railway and the State road extending from Cascade to Pen Mar Park. It failed on the night of June 18, 1929.

The dam is of the earth fill type approximately 410 feet long, with a concrete spillway section 50 feet long, with a maximum height of 26 feet. The dam impounds 37,200,000 gallons of water. The area of the water surface in the lake is 19 acres. The width of the earth embankments on either side of the concrete spillway section varies at the top from 15 to 20 feet. The water face of the dam has a slope of approximately 4:1 and the downstream face has a slope of 2:1.

No cutoff walls were provided in the east embankment; the west embankment, however, had two cutoffs, as indicated by test holes dug after the dam failed. The spillway section was built on sheet piling driven to refusal.

The failure occurred in the east embankment, where no cutoff existed. For several days before the failure, a small leak was noted in the embankment around the east abutment of the concrete spillway section, which gradually increased. On the day previous to the failure, it was noted that the water coming through the leak was turbid, indicating that the material in the embankment was being washed out. The structure failed the night of June 18, 1929, and did considerable damage to the State road just below, besides washing away a number of outbuildings and doing some damage to chicken coops and pig pens in Rouzerville, Pennsylvania, which is located about two miles below the dam on Red Falls Creek. There was no loss of life.

No agency exists in the State of Maryland to which the task is delegated of reviewing the design and supervising the construction of dams. A dam of any size, impounding any quantity of water and located at any point in the State, may be constructed now with only superficial review of its design and of its underlying foundation, incidental to other matters involved in the project. The State Board of Health makes some effort to check the structural acceptability of dams, where they are parts of domestic water supply projects. Its

review is limited to a general check, because of the absence of necessary technical forces and funds to supervise these undertakings in detail. Dams which are parts of other projects of a power or industrial nature have no governmental review.

This situation is well exemplified in 1931 of the new Koon Dam for the City of Cumbeiland. This dam was constructed as a part of the extension of the public water supply facilities for Cumbeiland. It is situated, however, in the State of Pennsylvania. Its design and construction were reviewed by a government agency currently at work in the State of Pennsylvania. Its design and construction were rigidly reviewed by a property and life wholly within the State of Maryland. If the dam had been built a short distance below its present site, in Maryland rather than in Pennsylvania, the review of its design and construction would have been far behind the great majority of states in the use of water, and Vermont have also fallen far behind the use of water, but these three states have enacted legislation designed to safeguard the public in the construction and maintenance of dams and other water structures.

Maryland must be grouped with about a dozen other states where control of water resources is practically non-existent, or where the movement to exert the State's authority on the subject is just beginning. In that group are found Alabama, Delaware, Georgia, Florida, Louisiana, Mississippi, Arkansas, Kentucky, Illinois and Indiana. The New England States of Connecticut, New Hampshire and Vermont have also fallen far behind the great majority of states in the use of water and have been far behind the use of water, but these three states have enacted legislation designed to safeguard the public in the construction and maintenance of dams and other water structures.

REGULATORY PROCEDURES IN OTHER STATES.

The Commission feels that this deficiency of State control over any State agency would have been of quite superfluous character than in Pennsylvania, the review of its design and construction rather than in Pennsylvania, the review of its design and construction by any State agency would have been of quite superfluous character. The Commission feels that this deficiency of State control over any State agency would have been of quite superfluous character than in Pennsylvania, the review of its design and construction rather than in Pennsylvania, the review of its design and construction by any State agency would have been of quite superfluous character. The collapse of the Koon Dam would endanger far the most part of the Koon Dam which is situated in the State of Pennsylvania. The government agency currently at work in the State of Pennsylvania. Its design and construction were rigidly reviewed by a property and life wholly within the State of Maryland. If the dam had been built a short distance below its present site, in Maryland rather than in Pennsylvania, the review of its design and construction would have been far behind the use of water, and Vermont have no governmental review.

voirs, forestation, irrigation and reclamation. The matter of adequate regulation of water for power purposes is awaiting action by a Water Resources Commission of wide jurisdiction. California has had, since 1929, the most complete and effective code of laws in the country relating to dams and other water structures. The lesson of the collapse of St. Francis dam, and other lesser failures, has not been lost so far as California is concerned.

Colorado has given a great deal of attention to measures regulating the use of water, although much of them are local in scope. The State is now working toward greater centralization of control. State-wide jurisdiction as to construction, and as to some other phases of water problems is vested in the State Engineer. There are seventy water districts, managed by Water Commissioners, and also by a division engineer appointed by the Governor. The distribution of water stored in State reservoirs is managed by a Board of Land Commissioners. There are provisions for Water Works Districts, Internal Improvement Districts and Drainage Districts. There is also a State Irrigation District Commission. The State Engineer was ordered in 1929 to make a complete survey of all water resources of the State, and a number of commissions have been created to negotiate compacts with adjoining states for the use of interstate waterways. Plans for the construction of dams and reservoirs are subject to the approval of the State Engineer.

Idaho has given state-wide jurisdiction over the use of water resources and the construction of dams and other water works to the Department of Reclamation. This department has licensing powers as to the proper distribution of water, and authority over irrigation and drainage districts. Its consent is necessary before water may be used for power purposes, and no dam more than ten feet in height may be erected without its approval of the plans. The Department may also order repairs to existing dams. Idaho's legislation is in accordance with the general outlines of the regulations in force in other mid-western and western states, such as Nevada, Oregon, Utah and Washington. In most of these states there are conservancy districts of various characters, irrigation, reclamation and drainage districts, and other such sub-divisions looking toward the control of waters. A study of the history of the laws in these states discloses a tendency to centralize authority, and, in recent years, to grant wider powers to officials and departments over the use of waters, the allocation of uses, with special consideration of power projects and the construction and maintenance of water works. Oregon may be singled out as one of the states which has made the greatest progress, especially in developing effective control over water power development.

In the East, the states of New York, Pennsylvania and New Jersey are among those which have given evidence of understanding the seriousness of the problems involved, and their paramount importance to the welfare of the people. New York has developed a

water conservation program, and has taken steps to put it into effect. It created a special commission to investigate all water resources problems of the State, including the development of the St. Lawrence River, and to devise plans for the solution of those problems. The State Conservation Department is divided into five departments, one of which is the division of Water Power and Control, headed by the Commissioner of Water Power and Control. This commission has broad powers over the use of waters for all purposes, including power, water works projects. It has general supervisory authority over construction whether by private parties or by the political subdivisions of the State, and its license is a condition precedent to any works proposed, of municipalities. Legislation provides for the creation of Union Water Districts, drainage Improvement Districts, Town Water Systems and Joint Water Districts. New Jersey has a State Water Policy Commission, with power to conserve, regulate and control all water and water works of the State. It investigates and has authority to act with respect to water sources, waste problems, and control all navigation, and public water supplies. New Jersey is divided into two water supply districts, and these districts are further divided into sub-districts. There are also local commissions on water structures, and a State commission on flood control and drainage. Pennsylvania has been experimenting for many years with different forms of regulation over water resources and uses and structures. Jurisdiction, local and State, has been imposed in various municipalities, departments, boards and commissions over various phases of water problems. In recent years the tendency has been to centralize water problems. In practice both surface and subsurface have been made in the control of waters, both surface and subsurface, in which important progress has

In practically all of the states in which important progress has been made in the control of waters, both surface and subsurface, in which important progress has been made in health officers. Drinking water has been vested in health officers. The observance of measures designed to safeguard the purity of bodies such as the Public Service Commission have been given authority to grant permits and to fix rates, etc., and power to compel

the observance of measures designed to safeguard the purity of the Supreme Court of the United States, battling to protect their properties to come. All of these states have found their way into the years to come.

The future needs of their people have resulted, in each case, in special attention to the sources of water supplies, and consideration of the means by which they may be preserved for those who will need them in the years to come.

The studies made in New York, New Jersey and Pennsylvania of the conflicts of water rights, regardless of their rights, have been idle a treasure." Some states, regardless of their rights, have been idle for water rights, declared that "a river is more than an amenity, it is the conflictioning claims of New Jersey, New York and Pennsylvania that involves possessions. Mr. Justice Holmes, in one of the cases involving the Supreme Court of the United States, found their way into the years to come. All of these states have found their way into the means by which they may be preserved for those who will need them in the years to come.

The future needs of their people have resulted, in each case, in special attention to the sources of water supplies, and consideration of the means by which they may be preserved for those who will need them in the years to come.

while usages detrimental to the whole people have been introduced and given a permanent status. Those jealous of their assets have protected them, while others are losing treasures which cannot be replaced.

DEFICIENCIES IN THE POLICY AND PROGRAM OF THE STATE OF MARYLAND WITH RESPECT TO WATER RESOURCES.

Measurement. As already pointed out in more detail, the State of Maryland has had virtually no policy in the bookkeeping of its water resources. The number of gaging stations, the length of term of such records, and the policy of location of stations have all been characterized by neither consistency nor plan. The data which result from the measurement of streams, if of a continuous and carefully selected nature, are invaluable assets to the people of the State. No great amount of annual expenditure would be necessary for the improvement of this situation. A permanent policy, a program and an administrative agency, however, are essential prerequisites to an intelligent plan of water measurement. Without them any policy for the development and conservation of water resources is impossible.

Allocation of Water Resources. It is one of the axioms of history that the greatest civilizations have developed and thrived where people made the most efficient and intelligent uses of the water supplies available to them. The availability of waters has been even less significant than the uses to which the available sources are put. One of the most striking demonstrations of this axiom is presented by the transformation of the desert wastes of Southern California into a populated and rich territory.

The State of Maryland has no plan either for the conservation or the development of its water resources, from the standpoint of public or private use. It has no agency for determining or recording existing rights, for the granting of new rights, for the beneficial use of the State's waters or for the protection of recorded rights to the use of public waters by regulating diversions from them. In other words, the State has nothing to say in the development of water supplies either as to priority, purpose, period, place or quantity of uses. Whether waters of the State are used in accordance with the underlying principle of public benefit is largely determined by chance, without the intelligent supervision of any State agency. Increasing competition for water is already beginning to appear. No time more opportune than the present will appear for the State to assume its neglected task of control.

The evidence accumulated by the Commission and presented briefly in this report, indicates that Maryland should establish a well-defined policy of water resources control or allocation, for the following reasons:

report in Appendix C as well as in Appendix B, Tables 4, 6 and 9, size in Maryland. The list is shown on the map attached to this section has informed the total number of dams of any appreciable size in Maryland. The dams of all property. The Committee far as it is necessary to safeguard life and property. The Committee will be responsible for the removal of old dams; and supervising maintenance, repairing and removal of new dams, of the enlargement, alteration, inspection existing dams; providing plans and specifications and construction of new dams with the delegated duty of inspecting existing dams; and Maryland with the agency exists in the State of Structures.

(b) Agencies for administering these relative rights of use, for accounting and recording data as to these water resources, should be established.

(c) Adequate means for ascertaining relative ownership and priority of uses as between individuals, municipalities, corporations and so on, should be established.

(d) The determination of the economy of a correlation of uses, with effective stream regulation, is a matter of immediate necessity. Problems of stream regulation in the upper reaches of the waters of the Potomac, of re-use of the waters for industrial purposes, of the sanitary requirements, and of the navigation, consumption and non-consumptive uses of waters should be the concern of a parent governmental agency.

(e) A continuing comprehensive survey of the major demands of the various sources of supply should be provided for.

(f) The determination of the ecology of the State are to be planned with intelligence.

(g) Some official thought should be given to the determination of the character of water uses and their relative importance in the different areas of the State. Competition for water by public and private groups has already been pointed out. The interests of both can be safeguarded by an intelligent program. The interests of neither are protected on account of the absence of any plan.

(h) The rights of the Federal Government and their probable effect upon plans for developing water resources within the State are matters of considerable concern to many of the eastern states.

(i) Questions of ownership as between states are beginning to arise.

RECOMMENDATIONS AS TO PROGRAM AND NECESSARY LEGISLATION.

It should appear, from what has already been said, that the forecasting and planning for future uses of the water supplies of the State of Maryland are duties which the State of Maryland cannot afford to ignore. The formulation of policy is, however, one which should be approached with caution, since only broad general principles can be laid down in advance of the requirements which future growth and development of the State might disclose. The Commission is fully aware of the danger of attempting to fix details of policy in the preliminary stages of development. It is equally impressed, however, with the necessity for constructive planning for future development. When properly controlled, regulated and applied to the requirements of the public, water is one of the most useful allies in enriching the potentialities of the State. Aside from its primary use for drinking purposes, it is one of the most essential agents as a purification device for wastes, it provides power and transportation, it serves as a useful developer of productive soils and it offers great opportunities for industrial use. The Commission does not feel that its uncontrolled use should be left to chance for the future.

Necessary safeguards for the people of the State can be provided through a relatively simple proposal. This proposal the Commission makes as its only recommendation, in the following terms:

The Commission recommends the creation of a permanent Water Resources Commission of Maryland, with general powers to formulate a water conservation policy, to control the priority, purpose, period, place and quantity of use of water, and to provide for continuity of stream gauging and for the supervision of dams.

A proposed legislative act embodying these general principles of State action is included in this report.

The passage of these basic codes of law will do much to conserve and develop the rich water assets of the State, by substituting plan for haphazard competition. They will provide for future generations a heritage of useful water supply, essential for the growth of the State. Without them, costly, reckless and unnecessary projects and structures will be developed. The State has an obligation to avoid these predictable contingencies and should assume it.

ACKNOWLEDGMENTS.

The Commission takes this opportunity of acknowledging the unstinted co-operation accorded it by the personnel of the State Department of Health of Maryland, the Maryland Geological Survey, the Public Service Commission of Maryland, the United States Geo-

Respectfully submitted,
Albert Woldman, Charman,
Francis H. Dryden,
Thomas W. Koon,
Edward B. Mathews,
Richard Morris,
Roberto B. Morse,
Philip B. Perlman.

Laird Hall, who acted as Secretary to the Commission during its operations.
It acknowledges, furthermore, the active co-operation of George Agnew and advice of great value in its deliberations.
Agencies supplied the Commission with unlimited information, suggesting and of other states too numerous to be listed. All of these logical Survey and the officials of Dennis Lavania, Virginia, West Vir-

APPENDIX A

INVENTORY OF STREAMS IN MARYLAND.

GAZETTEER AND DRAINAGE AREAS OF STREAMS.

The area of the State of Maryland is divided by prominent physical features into five main or primary drainage basins as follows: Ohio River, Potomac River, Chesapeake Bay exclusive of Potomac River, Atlantic Ocean exclusive of Delaware Bay, and Delaware Bay. Chesapeake Bay drainage is subdivided into East and West Chesapeake, the mouth of the Susquehanna being taken as the dividing point.

The data in the gazetteer are based on information obtained from the U. S. Geological Survey topographic maps of Maryland and surrounding States available in October, November, and December, 1931. The entire State of Maryland with the exception of 21.8 square miles south of latitude $38^{\circ} 00'$ and west of longitude $75^{\circ} 37'$ is on this date (January, 1932) covered by topographic maps, scale 1:62,500. The small area not included on topographic maps is shown on the Maryland-Virginia Hallwood quadrangle of the progressive military map compiled by the Corps of Engineers, U. S. Army, in 1919, scale 1:62,500. The corrections were made to the boundary between Maryland and Virginia along the Potomac River from the Jones Point Light to the mouth of the Potomac, as defined by Nelson and Mathews in the report on the location of the boundary line along the Potomac River between Virginia and Maryland, 1928.

The drainage areas of all streams in Maryland of approximately 15 square miles or more are given in the accompanying table as determined from topographic maps. The total area of the State of Maryland was determined to be 12,296 square miles. This value is considered to be the most accurate figure yet compiled of the total area of Maryland as the drainage-area determinations were made with extreme care and were carefully checked. The division of the State area among the five primary basins is as follows:

Basin	Drainage Area (sq. mi.)	Per Cent of Total
Ohio River.....	419	3.4
Potomac River.....	3,824	31.1
Chesapeake Bay.....	7,746	63.0
Delaware Bay.....	8	.1
Atlantic Ocean.....	299	2.4
Total.....	<u>12,296</u>	<u>100.0</u>

The streams in the accompanying table are arranged in alphabetical order irrespective of primary drainage basins. The following information is included in the table: The name of the stream and the point at which the drainage area is determined, the name of the county and State in which the stream rises, the stream to which it is tributary, the primary basin of which it is a part, the drainage area in square miles at the point described, and the drainage area within Maryland of those streams whose area extends outside of Maryland (shown in parentheses). In general the drainage area at the mouth of each stream is given and at State lines for those streams whose area extends beyond the State boundaries, at gaging stations and at other points considered useful.

There are over 200 streams whose drainage areas are given at the mouth and more than 300 drainage areas are listed in the table.

GAZETTER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Alloway Creek at mouth.....	Adams County, Pa.....	Monocacy River.....	Potomac.....	23.8 (6.1)
Alloway Creek at Pennsylvania State line.....	Adams County, Pa.....	Monocacy River.....	Potomac.....	15.9 in Pa.
Anacostia River at mouth.....	Montgomery County, Md.....	Potomac River.....	Potomac.....	170 (145)
Anacostia River, Northeast Branch at mouth.....	Montgomery County, Md.....	Anacostia River.....	Potomac.....	75.6
Anacostia River, Northwest Branch at mouth.....	Montgomery County, Md.....	Anacostia River.....	Potomac.....	53.2 (49.6)
Anacostia River, Northwest Branch, gaging station, Northwest Mills, Md.....	Montgomery County, Md.....	Anacostia River.....	Potomac.....	21.3
Andover Branch at Delaware State line.....	Kent County, Del.....	Chester River.....	East Chesapeake.....	9.6 (0.66)
Andover Branch at mouth.....	Kent County, Del.....	Chester River.....	East Chesapeake.....	95.4 (54.1)
Antietam Creek at mouth.....	Adams County, Pa.....	Potomac River.....	Potomac.....	292 (187)
Antietam Creek, gaging station, Burnside Bridge nr. Sharpsburg, Md.....	Adams County, Pa.....	Potomac River.....	Potomac.....	281 (176)
Atlantic Coast Drainage in Maryland (not includ- ing Delaware River).....	Adams County, Pa.....	Potomac River.....	Potomac.....	
Aydelotte Branch at mouth.....	Wicomico County, Md.....	Pocomoke River.....	East Chesapeake.....	299
Back Creek at mouth.....	Somerset County, Md.....	Pocomoke River.....	East Chesapeake.....	18.1
Back River at head of estuary, half a mile south of Rosedale, Md.....	Baltimore County, Md.....	Chesapeake Bay.....	West Chesapeake.....	26.8
Back River at mouth.....	Baltimore County, Md.....	Chesapeake Bay.....	West Chesapeake.....	62.4
Bailenger Creek at mouth.....	Frederick County, Md.....	Monocacy River.....	Potomac.....	18.0
Barren Creek at railroad crossing, Mardela Springs, Md.....	Sussex County, Del.....	Nanticoke River.....	East Chesapeake.....	23.4 (13.8)
Barren Creek at mouth.....	Sussex County, Del.....	Nanticoke River.....	East Chesapeake.....	30.0 (20.3)
Battle Creek at mouth.....	Calvert County, Md.....	Pauxtent River.....	West Chesapeake.....	18.9
Bear Branch at mouth.....	Carroll County, Md.....	Big Pipe Creek.....	Potomac.....	14.5
Bear Creek at mouth.....	Garrett County, Md.....	Youghiogheny River.....	Ohio.....	50.5
Beaver Creek at mouth.....	Washington County, Md.....	Antietam Creek.....	Potomac.....	33.5
Beaverdam Branch at mouth.....	Prince George's County, Md.....	Anacostia River.....	Potomac.....	14.7 (14.6)
Beaverdam Creek at mouth.....	Prince George's County, Md.....	Indian Creek.....	Potomac.....	13.7
Beaverdam Run at mouth.....	Baltimore County, Md.....	Western Run.....	West Chesapeake.....	21.2
Beaver Run at mouth.....	Carroll County, Md.....	No.Br.Patapsco River.....	West Chesapeake.....	16.2
Bennett Creek at mouth.....	Montgomery County, Md.....	Monocacy River.....	Potomac.....	66.1
Big Elk Creek at mouth.....	Chester County, Pa.....	Elk River.....	East Chesapeake.....	63.7 (21.3)
Big Elk Creek at Pennsylvania State line.....	Chester County, Pa.....	Elk River.....	East Chesapeake.....	41.9 (1.00)
Big Piney Run at Pennsylvania State line.....	Garrett County, Md.....	Casselman River.....	Ohio.....	23.6 (19.7)
Big Pipe Creek at mouth.....	Carroll County, Md.....	Double Pipe Creek.....	Potomac.....	108
Bird River at mouth.....	Baltimore County, Md.....	Gunpowder River.....	West Chesapeake.....	26.7

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	DRAINAGE AREA (Square Miles)*
Bohemia River at mouth.	Cecil County, Md.	Elk River	East Chesapeake..	53.4 (44.9)
Braaddock Run at mouth.	Allegany County, Md.	Wills Creek	Potomac	17.5
Broad Creek at mouth.	Prince George's County, Md.	Potomac River	Potomac	30.0
Broad Creek at Highway bridge below mouth of Hunters Mill Branch.	Prince George's County, Md.	Potomac River	Potomac	23.6
Broad Creek at mouth.	Harford County, Md.	Susquehanna River	Chesapeake	41.4 (40.8)
Broad Run at mouth.	Frederick County, Md.	Catoctin Creek	Potomac	16.0
Broad Run at mouth.	Montgomery County, Md.	Potomac River	Potomac	14.6
Buffalo Run at mouth.	Preston County, W. Va.	Youghiogheny River	Ohio	22.6 (17.6)
Bush Creek at mouth.	Frederick County, Md.	Monocacy River	Potomac	33.7
Bush River at mouth.	Harford County, Md.	West Chesapeake Bay	West Chesapeake..	140
Bush River at head of estuary, 0.3 miles northwest of Sewell, Md.	Harford County, Md.	West Chesapeake Bay	West Chesapeake..	35.7
Bynum Run at mouth.	Harford County, Md.	Bush River	West Chesapeake..	23.8
Cabin John Creek at mouth.	Montgomery County, Md.	Potomac River	Potomac	25.6
Carroll Creek at mouth.	Frederick County, Md.	Monocacy River	Potomac	18.6
Casselman River at Pennsylvania State line.	Garrett County, Md.	Youghiogheny River	Ohio	68.7 (65.4)
Casselman River, North Branch at mouth.	Garrett County, Md.	Casselman River	Ohio	25.2
Casselman River, South Branch at mouth.	Garrett County, Md.	Casselman River	Ohio	20.3
Catoctin Creek at mouth.	Frederick County, Md.	Potomac River	Potomac	121
Cattail Creek at mouth.	Howard County, Md.	Patuxent River	West Chesapeake..	28.5
Chapel Branch at mouth.	Caroline County, Md.	Choptank River	East Chesapeake..	18.2 (11.2)
Chaptico Creek at head of estuary, 0.7 miles south-west of Chaptico, Md.	St. Mary's County, Md.	Wicomico River	Potomac	30.7
Charles Branch at mouth.	Prince George's County, Md.	West'n Br. (Patuxent) W cst Chesapeake..	Chesapeake Bay	17.6
Cherry Creek at mouth.	Garrett County, Md.	Youghiogheny River	Ohio	17.2
Chesapeake Bay Drainage in Maryland (not including Potomac River).	Kent County, Del.	Chesapeake Bay	East Chesapeake..	7,746 (405)
Chesapeake Bay at Delaware State line crossing 1.	Chester County, Pa.	Chesapeake Bay	Delaware	7.8
Choptank River at mouth of Tappahanna Ditch.	Queen Anne's County, Md., and Kent County, Del.	Chesapeake Bay	East Chesapeake..	29.1 (7.5)
Choptank River at highway crossing, Greensboro, Md.	Queen Anne's County, Md., and Kent County, Del.	Chesapeake Bay	East Chesapeake..	138 (44.8)
Choptank River at mouth.	Queen Anne's County, Md.	Chesapeake Bay	East Chesapeake..	795 (692)

*Figures in parentheses indicate portion of drainage area in Maryland.

(Page 41)

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Choptank River below mouth of Tuckahoe Creek.....	Queen Anne's County, Md.	Chesapeake Bay	East Chesapeake.....	415 (312)
Collington Branch at mouth.....	Prince George's County, Md.	West'n Br. (Patuxent)	West Chesapeake.....	21.9
Conococheague Creek, gaging station, Fairview, Md.	Adams County, Pa.	Potomac River	Potomac.....	495 (2.5)
Conococheague Creek at mouth.....	Adams County, Pa.	Potomac River	Potomac.....	563 (65.8)
Conowingo Creek at Pennsylvania State line.....	Adams County, Pa.	Potomac River	Potomac.....	491 (0.46)
Conowingo Creek at mouth.....	Lancaster County, Pa.	Susquehanna River	Chesapeake.....	38.6 (5.0)
Corsica River at mouth.....	Lancaster County, Pa.	Susquehanna River	Chesapeake.....	33.9 (0.30)
Crabtree Creek at mouth.....	Queen Anne's County, Md.	Chester River	East Chesapeake.....	36.3
Curtis Creek at mouth.....	Garrett County, Md.	Savage River	Potomac.....	29.1
Cypress Branch at Delaware State line.....	Anne Arundel County, Md.	Curtis Bay	West Chesapeake.....	35.7
Cypress Branch at mouth.....	New Castle County, Del.	Andover Branch	East Chesapeake.....	14.3 (0.05)
Deep Creek at mouth.....	New Castle County, Del.	Youghiogheny River	East Chesapeake.....	35.0 (19.5)
Deep Run at mouth.....	Garrett County, Md.	Youghiogheny River	Ohio.....	66.6
Deer Creek at mouth.....	Howard County, Md.	Patapsco River	West Chesapeake.....	19.9
Deer Creek at Pennsylvania State line.....	York County, Pa.	Susquehanna River	Chesapeake.....	171 (145)
Deer Creek, gaging station at Rocks, Md.	York County, Pa.	Susquehanna River	Chesapeake.....	12.3 (0.10)
Dividing Creek at mouth.....	York County, Pa.	Susquehanna River	Chesapeake.....	94.4 (69.2)
Double Pipe Creek at mouth.....	Wicomico County, Md.	Pocomoke River	East Chesapeake.....	7.8
Dry Run at mouth.....	Carroll County, Md.	Monocacy River	Potomac.....	62.2
Dry Seneca Creek at mouth.....	Allegany County, Md.	No. Br. Potomac River	Potomac.....	192
East Fork (Langford Bay) at mouth.....	Montgomery County, Md.	No. Br. Potomac River	Potomac.....	22.5
Elk River at mouth.....	Kent County, Md.	Seneca Creek	Potomac.....	19.2
Evitts Creek, gaging station nr. Cumberland, Md.	Bedford County, Pa.	Langford Bay	East Chesapeake.....	21.4
Evitts Creek at mouth.....	Bedford County, Pa.	Chesapeake Bay	East Chesapeake.....	267 (187)
Evitts Creek at mouth.....	Bedford County, Pa.	No. Br. Potomac	Potomac.....	89.0 (25.6)
Evitts Creek at Pennsylvania State line.....	Bedford County, Pa.	No. Br. Potomac	Potomac.....	94.0 (30.6)
Fifteenmile Creek at mouth.....	Bedford County, Pa.	No. Br. Potomac	Potomac.....	54.3 in Pa.
Fifteenmile Creek at Pennsylvania State line.....	Bedford County, Pa.	Potomac River	Potomac.....	61.2 (49.3)
Fishing Creek at mouth.....	Bedford County, Pa.	Potomac River	Potomac.....	8.3 in Pa.
Fishing Creek at mouth.....	Calvert County, Md.	Chesapeake Bay	West Chesapeake.....	17.9
Flintstone Creek at mouth.....	Frederick County, Md.	Monocacy River	Potomac.....	18.2
Forge Branch at mouth.....	Bedford County, Pa.	Town Creek	Potomac.....	31.1 (6.1)
Friends Creek at mouth.....	Caroline County, Md.	Choptank River	East Chesapeake.....	18.5
Furnace Creek at mouth.....	Frederick County, Md.	Toms Creek	Potomac.....	13.5 (10.6)
Furnace Creek at mouth.....	Cecil County, Md.	Chesapeake Bay	East Chesapeake.....	21.0
Georges Creek, gaging station at Franklin, Md.	Anne Arundel County, Md.	Curtis Creek	West Chesapeake.....	13.5
Garrett County, Md.	No. Br. Potomac	Potomac	Potomac.....	72.4

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	DRAINAGE AREA (Square Miles)*
Georges Creek at mouth.....	Garrett County, Md.	No. Br. Potomac	Potomac	73.9
Georges Run at mouth.....	Carroll County, Md.	Gunpowder Falls	West Chesapeake..	20.9
German Branch at mouth.....	Queen Anne's County, Md.	Tuckahoe Creek	East Chesapeake..	24.0
Gilbert Swamp at head of estuary, 1.8 miles south of Newport, Md.	Charles County, Md.	Wicomico River	Potomac	45.0
Gillies Falls at mouth.....	Carroll County, Md.	So. Br. Patapsco	West Chesapeake..	19.3
Givvens Branch at mouth.....	Wicomico County, Md.	Pocomoke River	East Chesapeake..	18.5
Great Bohemia Creek at mouth.....	New Castle County, Del.	Bohemia River	East Chesapeake..	20.6 (12.0)
Great Seneca Creek at mouth.....	Montgomery County, Md.	Seneca Creek	Potomac	62.6 (2.08)
Great Tonoloway Creek at mouth.....	Fulton County, Pa.	Potomac River	Potomac	114 (10.1)
Green Run at mouth.....	Sussex County, Del.	Pocomoke River	East Chesapeake..	14.7
Grove Creek at mouth.....	Washington County, Md.	Antietam Creek	Potomac	25.0
Gunpowder Falls at mouth.....	York County, Pa.	Gunpowder River	West Chesapeake..	350 (339)
Gunpowder Falls at Pretty Boy Reservoir Dam.....	York County, Pa.	Gunpowder River	West Chesapeake..	79.8 (72.9)
Gunpowder River at mouth.....	Baltimore County, Md.	Chesapeake Bay	West Chesapeake..	472 (460)
Gwynns Falls at mouth.....	Baltimore County, Md.	Patapsco River	West Chesapeake..	65.5
Hall Creek at mouth.....	Anne Arundel County, Md.	West'n Br. (Patuxent)	West Chesapeake..	20.0
Hawlings River at mouth.....	Montgomery County, Md.	Patuxent River	West Chesapeake..	28.4
Henson Creek at mouth.....	Prince George's County, Md.	Broad Creek	Potomac	18.2
Hunting Creek at mouth.....	Caroline County, Md.	Choptank River	East Chesapeake..	24.5
Hunting Creek at mouth.....	Frederick County, Md.	Monocacy River	Potomac	42.2
Hunting Creek at mouth.....	Calvert County, Md.	Patuxent River	West Chesapeake..	28.7
Hunting Creek at highway crossing 2 miles south- west of Parran, Md.	Calvert County, Md.	Patuxent River	West Chesapeake..	15.6
Indian Creek at mouth.....	Prince George's County, Md.	Anacostia River	Potomac	29.1
Indian Run at mouth.....	Baltimore County, Md.	Western Run	West Chesapeake..	14.9
Island Creek at mouth.....	Queen Anne's County, Md.	Southeast Creek	East Chesapeake..	22.7
Israel Creek at mouth.....	Frederick County, Md.	Monocacy River	Potomac	33.2
Israel Creek at mouth.....	Frederick County, Md.	Potomac River	Potomac	13.1
James Run at mouth.....	Harford County, Md.	Bush River	West Chesapeake..	11.5
Jennings Run at mouth.....	Somerset County, Pa.	Wills Creek	Potomac	37.7 (28.7)
Jones Falls at mouth.....	Baltimore County, Md.	Patapsco River	West Chesapeake..	59.0
Kings Creek at mouth.....	Talbot County, Md.	Choptank River	Manokin River	21.1
Kings Creek at mouth.....	Somerset County, Md.	Manokin River	East Chesapeake..	18.6
Laurel Run at mouth.....	Preston County, W. Va.	Snowy Creek	Ohio	10.8
Licking Creek at mouth.....	Franklin County, Pa.	Potomac River	Potomac	213 (27.6)

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Licking Creek at lowest crossing of Pennsylvania State line.....	Franklin County, Pa.	Potomac River	Potomac	188 (3.23)
Licking Creek, gaging station nr. Sylvan, Pa.	Franklin County, Pa.	Potomac River	Potomac	158 (1)
Linganore Creek at mouth.....	Carroll County, Md.	Monocacy River	Potomac	88.4
Inganore Creek, North Fork at mouth.....	Carroll County, Md.	Linganore Creek	Potomac	20.3
Linganore Creek, South Fork at mouth.....	Carroll County, Md.	Linganore Creek	Potomac	19.7
Little Antietam Creek at Pennsylvania State line.....	Washington County, Md.	Antietam Creek	Potomac	32.2
Little Bennett Creek at mouth.....	Adams County, Pa.	Potomac River	Potomac	93.3 (7.4)
Little Bohemia Creek at mouth.....	Montgomery County, Md.	Bennett Creek	Potomac	24.6
Little Catoctin Creek (lower) at mouth.....	Cecil County, Md.	Bohemia River	East Chesapeake	14.3
Little Conococheague Creek at mouth.....	Frederick County, Md.	Catoctin Creek	Potomac	13.0
Little Elk Creek at mouth.....	Franklin County, Pa.	Potomac River	Potomac	18.0 (16.7)
Little Elk Creek at Pennsylvania State line.....	Chester County, Pa.	Elk River	East Chesapeake	41.9 (29.6)
Little Falls at mouth.....	Chester County, Pa.	Elk River	East Chesapeake	13.1 (1.03)
Little Gunpowder Falls at mouth.....	York County, Pa.	Gunpowder Falls	West Chesapeake	53.1 (49.0)
Little Gunpowder Falls, gaging station at Laurel Brook, Md.	Baltimore and Harford Counties, Md.	Gunpowder River	West Chesapeake	58.3
Little Hunting Creek at mouth.....	Baltimore and Harford Counties, Md.	Gunpowder River	West Chesapeake	36.1
Little Monocacy River at mouth.....	Frederick County, Md.	Hunting Creek	Potomac	11.8
Little Northeast Creek at mouth.....	Montgomery County, Md.	Potomac River	Potomac	18.9
Little Paint Branch at mouth.....	Chester County, Pa.	Northeast River	East Chesapeake	18.7 (18.2)
Little Patuxent River at mouth.....	Prince George's County, Md.	Paint Branch	Potomac	10.8
Little Pipe Creek at mouth.....	Howard County, Md.	Patuxent River	West Chesapeake	161
Little Seneca Creek at mouth.....	Carroll County, Md.	Double Pipe Creek	Potomac	76.5
Little Wills Creek at mouth.....	Montgomery County, Md.	Seneca Creek	Potomac	38.8
Little Youghiogheny River at mouth.....	Somerset County, Md.	Wills Creek	Potomac	45.6 in Pa.
Long Marsh Ditch at mouth (just above Beaver-dam Ditch)	Garrett County, Md.	Youghiogheny River	Ohio	40.5
Lyons Creek at mouth.....	Queen Anne's County, Md.	Mason Branch	East Chesapeake	18.4
McIntosh Run at head of estuary, 0.7 miles west of Leonardtown, Md.	Anne Arundel County, Md.	Westn Br. (Patuxent)	West Chesapeake	19.5
Magothy River at mouth.....	St. Mary's County, Md.	Breton Bay	Potomac	34.1
Manokin River at mouth.....	Anne Arundel County, Md.	Chesapeake Bay	West Chesapeake	39.9
Marsh Creek at mouth.....	Somerset County, Md.	Tangier Sound	East Chesapeake	125
	Adams County, Pa.	Monocacy River	Potomac	80.1 (1.00)

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Sources	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Marshyhope Creek at Delaware State line.....	Kent County, Del.....	Nanticoke River.....	East Chesapeake..	84.6 (4.03)
Marshyhope Creek at mouth.....	Kent County, Del.....	Nanticoke River.....	East Chesapeake..	214 (123)
Marsh Run at mouth.....	Franklin County, Pa.....	Antietam Creek.....	Potomac	31.2 (13.0)
Marsh Run at mouth.....	Washington County, Md.....	Potomac River	Potomac	20.2
Maryland, State of.....	12,296
Mason Branch at mouth.....	Queen Anne's County, Md.....	Tuckahoe Creek.....	East Chesapeake..	48.3
Mataponi Creek at mouth.....	Prince George's County, Md..	West Chesapeake..	19.7
Mattawoman Creek at highway bridge at Mason Springs, Md.....	Prince George's County, Md..	Potomac River	Potomac	71.9
Mattawoman Creek at mouth.....	Prince George's County, Md..	Potomac River	Potomac	98.1 (2.38)
Middle Creek at mouth.....	Adams County, Pa.....	Toms Creek.....	Potomac	26.9
Middle Patuxent River at mouth.....	Howard County, Md.....	Little Patuxent River.....	West Chesapeake..	57.8
Miles Creek at mouth.....	Talbot County, Md.....	Choptank River	East Chesapeake..	13.6
Miles River at mouth.....	Talbot County, Md.....	Eastern Bay	East Chesapeake..	54.4
Mill Run at mouth.....	Garrett County, Md.....	Youghiogheny River	Ohio	18.5 (14.7)
Monocacy River, gaging station, Jug Bridge, nr. Frederick, Md.....	Adams County, Pa.....	Potomac River	Potomac	817 (589)
Monocacy River at mouth.....	Adams County, Pa.....	Potomac River	Potomac	970 (742)
Morgan Creek at mouth.....	Kent County, Md.....	Chester River	East Chesapeake..	32.4
Morgan Run at mouth.....	Carroll County, Md.....	No. Br. of Patapsco.....	West Chesapeake..	44.6
Muddy Branch at mouth.....	Montgomery County, Md.....	Potomac River	Potomac	19.2
Nanjemoy Creek at Trappe Bridge, nr. Nanjemoy, Md.....	Charles County, Md.....	Potomac River	Potomac	78.0
Nanjemoy Creek at railroad crossing 0.5 miles north of Northeast, Md.....	Charles County, Md.....	Potomac River	Potomac	17.6
Nanticoke River at Delaware State line.....	Kent & Sussex Counties, Del.	Chesapeake Bay	East Chesapeake..	393 (7.5)
Nanticoke River at mouth.....	Kent & Sussex Counties, Del.	Chesapeake Bay	East Chesapeake..	815 (325)
Nassawango Creek at mouth.....	Wicomico County, Md.....	Pocomoke River	East Chesapeake..	73.1
Northeast River at mouth.....	Cecil County, Md.....	Chesapeake Bay	East Chesapeake..	77.8 (70.0)
Octoraro Creek at mouth.....	Chester County, Pa.....	Northeast River	East Chesapeake..	25.4 (18.1)
Octoraro Creek at Pennsylvania State line.....	Lancaster County, Pa.....	Susquehanna River	Chesapeake	210 (34.4)
Ohio River Basin in Maryland.....	Lancaster County, Pa.....	Susquehanna River	Chesapeake	176 (1.22)
Otter Point Creek at mouth.....	Harford County, Md.....	Bush River	West Chesapeake..	419
Owens Creek at mouth.....	Frederick County, Md.....	Monocacy River	Potomac	63.6
Owens Creek, gaging station at Lantz, Md.....	Frederick County, Md.....	Monocacy River	Potomac	39.8
Oxon Run at mouth.....	Prince George's County, Md..	Monocacy River	Potomac	5.99
Oxon Run at mouth.....	Prince George's County, Md..	Potomac River	Potomac	13.5 (10.2)

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Faint Branch at mouth.....	Montgomery County, Md.	Anacostia River	Potomac	31.5
Passerdyke Creek at mouth.....	Wicomico and Worcester Counties, Md.	Wicomico Creek	East Chesapeake..	11.7
Patapsco River at highway crossing 1 mile south of Lansdowne, Md.....	Carroll County, Md.	Chesapeake Bay	West Chesapeake..	359
Patapsco River at mouth.....	Carroll County, Md.	Chesapeake Bay	West Chesapeake..	611
Patapsco River, East Branch at mouth.....	Carroll County, Md.	N. Br. Patapsco	West Chesapeake..	21.1
Patapsco River, North Branch, gaging station nr Marriottsville, Md.....	Carroll County, Md.	Patapsco River	West Chesapeake..	165
Patapsco River, North Branch at mouth.....	Carroll County, Md.	Patapsco River	West Chesapeake..	171
Patapsco River, North Branch, gaging station nr Reisterstown, Md.....	Carroll County, Md.	Patapsco River	West Chesapeake..	91.0
Patapsco River, South Branch at mouth.....	Carroll, Howard, Frederick & Montgomery Counties, Md.	Patapsco River	West Chesapeake..	85.7
Patapsco River, West Branch at mouth.....	Carroll County, Md.	No. Br. Patapsco	West Chesapeake..	20.8
Patuxent River, gaging station nr. Burtonsville, Md.	Howard & Montgomery Counties, Md.	Chesapeake Bay	West Chesapeake..	127
Patuxent River above mouth of Little Patuxent River	Howard & Montgomery Counties, Md.	Chesapeake Bay	West Chesapeake..	181
Patuxent River at mouth.....	Howard & Montgomery Counties, Md.	Chesapeake Bay	West Chesapeake..	932
Piney Creek at mouth.....	Adams County, Pa.	Monocacy River	Potomac	35.5
Piney Creek at Pennsylvania State line.....	Adams County, Pa.	Monocacy River	Potomac	9.6
Piney Run at mouth.....	Carroll County, Md.	So. Br. Patapsco	West Chesapeake..	18.2
Piney Run, gaging station nr. Sykesville, Md.	Carroll County, Md.	Patapsco River	West Chesapeake..	11.4
Piscataway Creek at head of estuary, half a mile west of Piscataway, Md.....	Prince George's County, Md.	Potomac River	Potomac	60.5
Piscataway Creek at mouth.....	Prince George's County, Md.	Potomac River	Potomac	70.4
Pitts Creek at mouth.....	Worcester County, Md.	Pocomoke River	East Chesapeake..	33.3
Pocomoke River at Delaware State line.....	Sussex County, Del.	Chesapeake Bay	East Chesapeake..	21.2
Pocomoke River at mouth.....	Sussex County, Del.	Pocomoke Sound	East Chesapeake..	26.8
Pocomoke River at highway crossing, 1.3 miles northwest of Wesley, Md.....	Sussex County, Del.	Pocomoke Sound	East Chesapeake..	488 (436)
Port Tobacco River at head of estuary, 0.1 mile be- low mouth of Hoghole Run.....	Charles County, Md.	Chesapeake Bay	East Chesapeake..	183 (144)
Port Tobacco River at mouth.....	Charles County, Md.	Potomac River	Potomac	28.2
		Potomac River	Potomac	47.4

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	DRAINAGE AREA (Square Miles)*
Port Tobacco Creek at mouth of Port Tobacco, Md.	Charles County, Md.	Port Tobacco River	Potomac	24.2
Potomac River Basin in Maryland.				
Potomac River at Chain Bridge, Washington, D. C.	Grant County, W. Va.	Chesapeake Bay		3,824
Potomac River below mouth of Cacapon River, nr.			Potomac	11,569
Great Cacapon, W. Va.	Grant County, W. Va.	Chesapeake Bay	Potomac	(2,339)
Potomac River above mouth of Shenandoah River	Grant County, W. Va.	Chesapeake Bay	Potomac	4,027
at Harpers Ferry, W. Va.	Grant County, W. Va.	Chesapeake Bay	Potomac	(685)
Potomac River below mouth of Shenandoah River	Grant County, W. Va.	Chesapeake Bay	Potomac	6,308
at Harpers Ferry, W. Va.	Grant County, W. Va.	Chesapeake Bay	Potomac	(1,119)
Potomac River at mouth.	Grant County, W. Va.	Chesapeake Bay	Potomac	9,361
Potomac River at Point of Rocks, Md.	Grant County, W. Va.	Chesapeake Bay	Potomac	(1,119)
Potomac River, North Branch, gaging station at	Grant County, W. Va.	Chesapeake Bay	Potomac	14,669
Bloomington, Md.	Grant County, W. Va.	Chesapeake Bay	Potomac	(3,824)
Potomac River, North Branch at mouth	Grant County, W. Va.	Chesapeake Bay	Potomac	9,651
Potomac River, North Branch, gaging station at	Grant County, W. Va.	Chesapeake Bay	Potomac	(1,277)
South Cumberland, Md.	Grant County, W. Va.	Chesapeake Bay	Potomac	
Potomac River at Shepherdstown, W. Va.	Grant County, W. Va.	Chesapeake Bay	Potomac	287
Potomac River at gaging station nr. Washington,	Grant County, W. Va.	Chesapeake Bay	Potomac	(105)
D. C.	Grant County, W. Va.	Chesapeake Bay	Potomac	(501)
Principio Creek at railroad crossing 0.4 mile south	Principio Furnace, Md.	Chesapeake Bay	Potomac	1,328
Pusey Branch at mouth.	Cecil County, Md.	Furnace Creek	East Chesapeake..	18.4
Red Line Branch at mouth.	Wicomico County, Md.	Dividing Creek	East Chesapeake..	11.5
Rock Creek at mouth.	Queen Anne's County, Md.	Chester River	East Chesapeake..	24.4
Rock Creek at District of Columbia line.	Adams County, Pa.	Monocacy River	Potomac	64.4
Rock Creek at mouth.	Montgomery County, Md.	Potomac River	Potomac	(0.05)
Rock Creek at Q St. gaging station.	Montgomery County, Md.	Potomac River	Potomac	59.8
Rock Creek at Sherrill Drive gaging station.	Montgomery County, Md.	Potomac River	Potomac	76.5
Rockhole Creek at mouth.	Montgomery County, Md.	Potomac River	Potomac	(61.3)
Romney Creek at mouth.	Anne Arundel County, Md.	Chesapeake Bay	West Chesapeake..	75.8
St. Clement Creek at head of St. Clement Bay, half	Hanford County, Md.	Chesapeake Bay	West Chesapeake..	(61.3)
a. mile south of Clements, Md.	St. Mary's County, Md.	St. Clement Bay	Potomac	62.2
St. Leonard Creek at mouth.	Calvert County, Md.	St. Clement Bay	Potomac	(60.8)
St. Leonard Creek at head of estuary, 0.3 mi. south	Calvert County, Md.	Pattixent River	West Chesapeake..	12.7
of St. Leonard, Md.				25.2
St. Mary River at highway bridge at Great Mills, Md.	St. Mary's County, Md.	Pattixent River	West Chesapeake..	21.9
St. Mary River at mouth.	St. Mary's County, Md.	Potomac River	West Chesapeake..	22.5
	St. Mary's County, Md.	Potomac River	West Chesapeake..	10.5
	St. Mary's County, Md.	Potomac River	West Chesapeake..	28.1
	St. Mary's County, Md.	Potomac River	West Chesapeake..	72.0

* Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Sams Creek at mouth.....	Carroll County, Md.....	Little Pipe Creek.....	Potomac	15.4
Sassafras River at mouth.....	Newcastle County, Del.....	Chesapeake Bay	Chesapeake	104 (96.8)
Sassafras River at head or estuary 0.4 mile north- west of Sassafras, Md.....	Newcastle County, Del.....	Chesapeake Bay	Chesapeake	17.2 (9.7)
Savage River at gaging station at Bloomington, Md.	Garrett County, Md.....	No. Br. of Potomac	Potomac	115
Savage River at mouth.....	Garrett County, Md.....	No. Br. of Potomac	Potomac	116
Sawmill Creek at highway crossing 1.5 miles north of Glenburnie, Md.	Anne Arundel County, Md.....	Furnace Creek	West Chesapeake.....	8.3
Seneca Creek at gaging station at Dawsonville, Md.	Montgomery County, Md.....	Potomac River	Potomac	101
Seneca Creek at mouth.....	Montgomery County, Md.....	Potomac River	Potomac	129
Severn Run at highway crossing 0.3 mile south of Benfield, Md.	Anne Arundel County, Md.....	Severn River	West Chesapeake.....	23.8
Severn River at mouth.....	Anne Arundel County, Md.....	Chesapeake Bay	West Chesapeake.....	68.9
Sewell Branch at Delaware State line.....	Kent County, Del.....	Andover Branch	East Chesapeake	14.1 in Del.
Sewell Branch at mouth.....	Kent County, Del.....	Andover Branch	East Chesapeake	18.8 (3.32)
Sideeling Hill Creek at mouth.....	Bedford County, Pa.....	Potomac River	Potomac	104 (23.1)
Sideeling Hill Creek at Pennsylvania State line.....	Bedford County, Pa.....	Potomac River	Potomac	74.9 (2.42)
Sligo Branch at mouth.....	Montgomery County, Md.....	N. W. Br. Anacostia	Potomac	13.3 (11.3)
Snowy Creek at mouth.....	Preston County, W. Va.....	Youghiogheny River	Ohio	33.6 (2.70)
Southeast Creek at highway crossing at Church Hill, Md.	Queen Anne's County, Md.....	Chester River	East Chesapeake.....	14.2
Southeast Creek at mouth.....	Queen Anne's County, Md.....	Chester River	East Chesapeake	54.5
South River at mouth.....	Anne Arundel County, Md.....	Chesapeake Bay	West Chesapeake	66.1
Southwest Branch (of Western Branch of Patux- ent River) at mouth.....	Prince George's County, Md.	Westn Br. (Patuxent) West Chesapeake	27,469 (282)	
Susquehanna River at mouth.....	Otsego Lake, Otsego County, N. Y. (N. Br.)	Prince George's County, Md.	West Chesapeake	15.4 (8.2)
Susquehanna River at Pennsylvania State line.....	Harford County, Md.....	Chesapeake Bay	Chesapeake	26,960
Swan Creek at mouth.....	Harford County, Md.....	Chesapeake Bay	West Chesapeake	26.5
Swan Creek at highway bridge at Swan Creek, Md.	Prince George's and Charles Counties, Md.....	Chesapeake Bay	West Chesapeake	15.7
Swanson Creek at mouth.....	Prince George's and Charles Counties, Md.....	Patuxent River	West Chesapeake	27.4
Tarman Branch, gaging station nr. Chesterfield, Md.	Anne Arundel County, Md.....	South River	West Chesapeake	8.5
Timmonstown Branch at mouth.....	Worcester County, Md.....	Pocomoke River	East Chesapeake	14.5
Thinkers Creek at mouth.....	Prince George's County, Md.	Piscataway Creek	Potomac	16.2
Toms Creek at mouth.....	Franklin County, Pa.....	Monocacy River	Potomac	88.8 (29.6)
Toms Creek at Pennsylvania State line.....	Franklin County, Pa.....	Monocacy River	Potomac	36.6 (10.8)

*Figures in parentheses indicate portion of drainage area in Maryland.

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Name of Stream	Source	Tributary to	Primary Drainage	Drainage Area (Square Miles)*
Tonoloway Creek at mouth.	Fulton County, Pa.	Potomac River	Potomac	25.9 (16.0)
Town Creek at mouth.	Bedford County, Pa.	Potomac River	Potomac	156 (67.3)
Town Creek at Pennsylvania State line.	Bedford County, Pa.	Potomac River	Potomac	60.9 in Pa. (59.5)
Town Creek, gaging station nr. Oldtown, Md.	Bedford County, Pa.	Potomac River	Potomac	148 (45.8)
Tred Avon River at mouth.	Talbot County, Md.	Choptank River	East Chesapeake ..	13.1
Trent Hall Creek at mouth.	St. Mary's County, Md.	Patuxent River	West Chesapeake ..	
Tuckahoe Creek at highway crossing at Hillsboro, Md.	Queen Anne's County, Md.	Choptank River	East Chesapeake ..	99.8
Tuckahoe Creek at mouth.	Queen Anne's County, Md.	Choptank River	East Chesapeake ..	152
Tuscarora Creek at mouth.	Frederick County, Md.	Monocacy River	Potomac	16.8
Tuscarora Creek at mouth.	Frederick County, Md.	Potomac River	Potomac	20.5
Unicorn Branch at mouth.	Queen Anne's and Caroline Counties, Md.	Chester River	East Chesapeake ..	22.7
Wagram Creek at outlet of Wagram Mill Pond	Worcester County, Md.	Pocomoke River	East Chesapeake ..	18.4 (12.9)
Watts Creek at mouth.	Caroline County, Md.	Choptank River	East Chesapeake ..	24.2 (21.0)
Waits Branch at mouth.	Montgomery County, Md.	Potomac River	Potomac	22.3
Western Branch (of Patuxent River) at mouth.	Prince George's County, Md.	Patuxent River	West Chesapeake ..	110
Western Run at mouth.	Baltimore County, Md.	Gunpowder Falls	West Chesapeake ..	85.4
West Fork (Langford Bay) at mouth.	Kent County, Md.	Langford Bay	East Chesapeake ..	16.6
West River at mouth.	Anne Arundel County, Md.	Chesapeake Bay	West Chesapeake ..	32.4
Whitemarsh Run at highway crossing at Whittemarsh, Md.	Baltimore County, Md.	Bird River	West Chesapeake ..	
Wicomico Creek at mouth.	Wicomico and Worcester Counties, Md.	Wicomico River	East Chesapeake ..	32.1
Wicomico River at mouth.	Wicomico County, Md.	Chesapeake Bay	East Chesapeake ..	15.9
Wicomico River at Salisbury, Md. (just above mouth of East Branch).	Prince George's County, Md.	Potomac River	Potomac	247
Wicomico River, East Branch, gaging station nr. Salisbury, Md.	Wicomico County, Md.	Chesapeake Bay	East Chesapeake ..	42.1 (38.6)
Wicomico River, East Branch at mouth.	Wicomico County, Md.	Wicomico River	East Chesapeake ..	117.3
Wills Creek, gaging station nr. Cumberland, Md.	Wicomico County, Md.	Wicomico River	East Chesapeake ..	25.1
Wills Creek at mouth.	Somerset County, Pa.	No. Br. of Potomac	Potomac	247 (54.3)
Wills Creek at Pennsylvania State line.	Somerset County, Pa.	No. Br. of Potomac	Potomac	254 (60.4)
Winters Run at highway crossing 0.3 miles west of Van Bibber, Md.	Somerset County, Pa.	No. Br. of Potomac	Potomac	184 (0.75)
Wye East River below mouth of Sallie Harris Creek.	Hanover County, Md.	Otterpoint Creek	West Chesapeake ..	55.4
Wye East River below mouth of Sallie Harris Creek.	Queen Anne's County, Md.	Wye River	East Chesapeake ..	24.4

*Figures in parentheses indicate portion of drainage area in Maryland.

(Page 49)

GAZETTEER AND DRAINAGE AREAS OF STREAMS

Source	Name of Stream	Tributary of	Primary Drainage	DRAINAGE AREA (SQUARE MILES)*
Wye River at mouth.....	Queen Anne's County, Md....	Eastern Bay	East Chesapeake..	90.6
Youghiogheny River at Friendsville, Md.....	Preston County, W. Va., nr.	Maryland State line.....	Monongahela River ... Ohio	298 (229)
Youghiogheny River at Pennsylvania State Line.....	Preston County, W. Va., nr.	Maryland State line.....	Monongahela River ... Ohio	397 (319)
Youghiogheny River at West Virginia State line.....	Preston County, W. Va., nr.	Maryland State line.....	Ohio	32.8 (11.5)
Zekiah Swamp at Allens Fresh, Md.....	Prince George's County, Md.	Wicomico River	Potomac	105

*Figures in parentheses indicate portion of drainage area in Maryland.

APPENDIX B

INFORMATION CONCERNING SURFACE AND UNDER-GROUND WATER USES, STREAM GAGING STATIONS AND RUN-OFF VARIATIONS IN MARYLAND STREAMS.

TABLE 1. PUBLIC WATER SUPPLIES—SURFACE STREAMS.

(Page 53)

Serial No.	Community	Population 1932	Stream	Dam or Intake	Water g. p. d. Consumption	Treatment	Remarks
1	Annapolis.....	12,820	Broad Creek (South River).....	Dam	1,500,000	Filtration and Chlorination..	Wells—Auxiliary sources
	Baltimore City	820,470	116,000,000
2	Loch Raven	Gunpowder Falls	Dam	Filtration and Chlorination..
3	Prettyboy	Gunpowder Falls	Dam	Filtration and Chlorination..	Under Construction
4	Avalon	Patapsco River	Dam	Filtration and Chlorination..	Emergency Supply
	B. C. M. D. \$ \$	55,000	Baltimore County Metropolitan Dist. served by Baltimore City Supply
5	Barton	689*	Bartlett Run (Georges Creek).....	Dam	20,000	Chlorination.....
6	Barrellsville	200	Branch of Jennings Run (Wills Creek).....	Intake	5,000	Chlorination.....
7	Bridewell	1,400	Dorsey Run (Little Patuxent River).....	Intake	200,000	Filtration and Chlorination..	Maryland House of Correction
8	Bridewell	Little Patuxent River.....	Intake	Filtration and Chlorination..	Auxiliary Supply
9	Camp Louise	200	Red Falls Creek (Antietam Creek).....	Dam	25,000	Filtration and Chlorination..	Summer Camp
10	Conowingo	300	Susquehanna River	Dam	10,000	Filtration and Chlorination..	Intake in Power Dam
11	Cumberland	39,483	Evitts Creek	Dam	7,000,000	Filtration and Chlorination..
12	Cumberland	Evitts Creek	Dam	Filtration and Chlorination..
13	Dist. of Columbia.....	486,869*	Potomac River	Dam	95,000,000	Filtration and Chlorination..
14	Elkton	3,478	Big Elk Creek.....	Intake	250,000	Filtration and Chlorination..
15	Ellicott City	1,216*	Sucker Branch (Patapsco River).....	Intake	90,000	Chlorination.....
16	Emmitsburg	1,300	Turkey Creek (Monocacy River).....	Intake	No record	Chlorination.....	Auxiliary Supply
17	Fort Geo. G. Meade.....	{ 1,500a 5,000b	Little Patuxent River.....	Intake	{ 500,000a { 1,800,000b	Filtration and Chlorination..	U. S. Army Post
	Frederick	15,173	1,500,000
18	Fishing Creek (Monocacy River).....	Dam	Chlorination.....
19	Tuscarora Creek (Monocacy River).....	Intake	Chlorination.....
20	Ox Creek (Monocacy River).....	Intake	Chlorination.....	Auxiliary Supply
21	Linganore Creek (Monocacy River).....	Intake	Filtration and Chlorination..	Auxiliary Supply
22	Frostburg	5,588*	Savage River	Intake	400,000	Chlorination.....
23	Piney Run (Casselman River).....	Intake	Chlorination.....
24	Hagerstown	31,475	Intake	4,500,000	Filtration and Chlorination..	Intake above Dam at Williamsport of The Potomac Edison Co.
25	Warner Gap Hollow (Antietam Creek).....	Intake	Chlorination.....
26	Raven Rock Hollow (Antietam Creek).....	Intake	Chlorination.....
	Funkstown	718	Supplied from Hagerstown System
	Smithsburg	601	Supplied from Warner Gap Hollow and Raven Rock Hollow sources
	Williamsport.....	1,810	Supplied from Hagerstown System
27	Hancock	947*	Little Tonoloway Creek.....	Dam	150,000	Filtration and Chlorination..
28	Havre de Grace.....	3,985	Susquehanna River	Intake	300,000	Filtration and Chlorination..
29	Kempton	500	Potomac River	Intake	125,000	Chlorination.....
30	Laurel	2,596	Patuxent River (Bear Branch).....	Dam	280,000	Filtration and Chlorination..
32	Lonaconing	2,508	{ Koontz Run (Georges Creek).....	Dam	200,000	Chlorination.....
33	{ Jackson Run (Georges Creek).....	Dam	Chlorination.....
34	Lord	60	Wright's Run (Georges Creek).....	Intake	5,000	Chlorination.....
35	Luke	1,064	Potomac River	Dam	175,000	Filtration and Chlorination..	Supply obtained from W. Va. Pulp & Paper Co.
36	Midland	865*	Elklick Run (Georges Creek).....	Dam	50,000	Chlorination.....
37	Owings Mills	1,100	Gwynns Falls	Intake	150,000	Filtration and Chlorination..	Rosewood State Training School
38	Perry Point	1,800	Mill Creek	Dam	600,000	Filtration and Chlorination..	U. S. Veterans Bureau Hospital
39	Perryville	715	Mill Creek	Dam	50,000	Chlorination.....
40	Piedmont, W. Va.....	2,241*	Savage River	Dam	240,000	Filtration and Chlorination..	Dam located in Maryland
41	Port Deposit	963*	E. Rock Run (Susquehanna River).....	Intake	100,000	Chlorination.....
42	Salisbury	11,753	E. Branch Wicomico River.....	Dam	Chlorination.....	Emergency Supply.
43	Sanatorium	600	Owens Creek (Monocacy River).....	Intake	88,000	Chlorination.....	Maryland Tuberculosis Sanatorium— Auxiliary Supply
44	Savage	1,000	Little Patuxent River.....	Intake	20,000	Filtration and Chlorination..	Intake in Mill Race of Savage Mfg. Co.
45	Sherwood Forest	500	Tributary of Severn River.....	Intake	100,000	Filtration and Chlorination..
46	Sykesville	2,800	Piney Run (Patapsco River).....	Intake	500,000	Filtration and Chlorination..	Springfield State Hospital and Md. Tuber. Sanatorium (Colored Br.)

TABLE 1—Continued

(Page 54)

Serial No.	Community	Population 1932	Stream	Dam or Intake	Water Consumption g. p. d.	Treatment	Remarks
47	Thurmont	1,209	High Run (Monocacy River).....	Intake	100,000	None.....	
48	Walkersville	629	Branch of Monocacy River.....	Intake	50,000	None.....	
	W. S. S. D. §	60,000	4,000,000	
49	Burnt Mills	Northwest Branch (Anacostia River).....	Dam	Filtration and Chlorination..	
50	Hyattsville	Northwest Branch (Anacostia River).....	Intake	Filtration and Chlorination..	
51	Takoma Park	Sligo Branch (Anacostia River).....	Dam	Filtration and Chlorination.. Emergency Supply	
52	Westernport	3,440*	Savage River	Dam	450,000	Chlorination.....	
53	Westminster	4,670	Cranberry Branch (Patapsco River).....	Dam	400,000	Filtration and Chlorination..	
54	Woodensburg	125	Branch of Patapsco River.....	Dam	20,000	Chlorination..... Montrose School for Girls.	
55	Franklin, W. Va.	431*	S. Branch Potomac River.....	Intake	50,000	Chlorination.....	
56	Keyser, W. Va.	6,048*	New Creek (Potomac River).....	Dam	650,000	Filtration and Chlorination.. Also has spring supply	
57	Moorefield, W. Va.	734*	S. Fork of S. Branch of Potomac River.....	Intake	60,000	Chlorination..... Also has spring supply	
58	Petersburg, W. Va.	1,410*	S. Branch of Potomac River.....	Intake	70,000	Chlorination..... Infiltration crib in creek bank	
59	Romney, W. Va.	1,441*	S. Branch of Potomac River.....	Intake	60,000	Filtration and Chlorination..	
60	Shepherdstown, W. Va.	1,888*	Potomac River	Intake	150,000	Chemical Precipitation and Chlorination.....	
61	Alexandria, Va.	24,149*	Holmes Run	Dam	3,000,000†	Filtration and Chlorination.. †Filter Plant capacity, 3.0 m. g. d.	
62	Berryville, Va.	1,094*	Tributary of Shenandoah River.....	Dam	80,000†	Chlorination..... °Storage Impounded, 2.6 m. g.; also has spring supply	
63	Edinburg, Va.	498*	Branch of N. Fork of Shenandoah River.....	Intake	50,000†	None..... Also has springs supply	
64	Front Royal, Va.	2,424*	Harmony Hollow and Happy Creek (Shenandoah River)	Intake	1,000,000†	Filtration and Chlorination.. †Filter Plant capacity, 1.0 m. g. d.	
65	Harrisonburg, Va.	7,232*	Dry River (Shenandoah River).....	Dam	600,000†	Chlorination.....	
66	Luray, Va.	1,459*	Mary's Rock and Stoney Man (Shenandoah River)	Dam°	250,000†	Chlorination..... °Storage impounded, 3.5 m. g.	
67	Mt. Jackson, Va.	554*	Branch of N. Fork of Shenandoah River.....	Intake	40,000	None.....	
68	New Market, Va.	464*	Branch of N. Fork of Shenandoah River.....	Dam°	No record	None..... °Storage impounded, 3.2 m. g.	
69	Quantico, Va.	3,000*	Chopawamsic Creek	Intake	2,000,000†	Filtration and Chlorination.. †Filter Plant capacity, 2.0 m. g. d.	
70	Shenandoah, Va.	1,980*	S. Fork of Shenandoah River.....	Dam	500,000†	Filtration..... †Filter Plant capacity, 0.5 m. g. d.	
71	Shenandoah, Va.	300*	S. Fork of Shenandoah River.....	Intake	1,000,000†	Filtration and Chlorination.. †Filter Plant capacity, 1.0 m. g. d. (Serves Western R. R. engines and small community)	
72	Staunton, Va.	11,990*	North River (Shenandoah River).....	Dam°	1,300,000†	Lime and Chlorination..... °Storage impounded, 124 m. g.	
73	Strasburg, Va.	1,901*	N. Fork of Shenandoah River.....	Dam°	100,000†	None..... °Storage impounded, 20 m. g.; also has spring supply	
74	Woodstock, Va.	1,552*	Little Stony Creek (Shenandoah River).....	Intake	100,000†	Chlorination..... Also has springs supply	
75	Centerville, Pa.	175	Tributary of Evitts Creek.....	Intake	6,000	None.....	
76	Chambersburg, Pa.	13,800	Birch Creek (Conococheague Creek).....	Dam	1,500,000	Chlorination.....	
77	Colerain Township, Pa.	No record	W. Branch of Octoraro Creek.....	Dam	1,000,000	Chlorination..... Railroad and a few dwellings	
78	Fayetteville, Pa.	600	Cold Spring Run (Conococheague Creek).....	Intake	45,000	Chlorination.....	
79	Gettysburg, Pa.	5,600	Marsh Creek	Intake	500,000	Filtration and Chlorination.. Filter Plant capacity, 1.0 m. g. d.	
80	Hyndman, Pa.	1,200	Laurel Run (Wills Creek).....	Intake	80,000	None..... Emergency intake on Little Wills Creek	
81	Lower Oxford, Pa.	2,600	Octoraro Creek	Dam	1,000,000	Chlorination..... Operated by Octoraro Water Co.— Serves Penna. R. R. and a few dwellings	
82	Mercersburg, Pa.	1,700	Buck Run (Conococheague Creek).....	Dam	200,000	Chlorination..... Storage impounded, 6.0 m. g.	
83	Mt. Alto, Pa.	1,000	Tributary of W. Branch of Antietam Creek.	Intake	137,000	Chlorination..... Pennsylvania State Sanatorium; also has springs supply	
84	Parkesburg Borough, Pa.	2,300	Glenn Run (Octoraro Creek).....	Intake	78,000	Chlorinated at Pumping Station ahead of storage— Emergency supply. Main supply is Rechlorinated before distribution.	
85	Rouzerville, Pa.	1,500	Red Falls Creek (Antietam Creek).....	Intake	1,000,000	Filtration and Chlorination.. Stream originates in and returns to Maryland	
86	Waynesboro, Pa.	9,700	Little Antietam Creek.....	Dam	48,000	Chlorination.....	

*1930 Population. §Washington Suburban Sanitary District. a—9 months. b—3 months.

§§Baltimore County Metropolitan District.

†As noted in 1916 Report on Pollution and Sanitary Condition of the Potomac River Watershed—Treasury Department Bulletin No. 104, Feb. 1916.

TABLE NO. 2—SEWAGE DISCHARGES.

Serial No.	Community	Population 1932	Point of Discharge	Quantity of Sewage g. p. d.	Treatment	Remarks
87	Aberdeen.....	1,278	Swan Creek	100,000	Coarse Screens, Settling, Trickling Filter, Separate Sludge Digestion.....	
88	Aberdeen Proving Grounds...	500	Swan Creek	250,000	Coarse Screens, Settling.....	
89	Annapolis and Naval Academy	12,820	Severn River and Spa Creek.....	2,500,000	None.....	U. S. Army Post Including sewage from U. S. Naval Academy
90	Baltimore City Back River Sewage Plant..	820,470	Back River	62,000,000	Coarse Screens, Primary Settling, Fine Screens, Trickling Filter, Final Settling, Separate Sludge Digestion.....	
91	Curtis Bay	533‡	Stonehouse Cove (Patapsco River).....	72,000		Remainder of District discharges into Balto. City sewers or small streams within the District
	B. C. M. D.°					
92	Dundalk.....	6,500	Patapsco River	400,000	Coarse Screens, Settling.....	
93	Halethorpe.....	14,000	Patapsco River	2,035,000	None.....	
94	Overlea.....	See Remarks	Red House Run (Back River).....	1,500,000	Coarse Screens, Settling.....	Contributing population not known
95	Sparrows Point	10,000	Jones Creek (Patapsco River).....	1,000,000	Settling.....	
96	Towson.....	6,000	Towson Run (Jones Falls).....	500,000	Coarse Screens, Primary Settling, Trickling Filter, Final Settling.....	
97	Towson.....	250	Minebank Run (Gunpowder Falls).....	30,000	Coarse Screens, Pre-Chlorination, Settling.....	Eudowood Sanatorium
98	Barton.....	689*	Georges Creek	20,000†	None.....	Estimated water consumption=20,000 gal. daily
99	Betterton.....	296*	Sassafras River	No Record	Settling.....	Summer resort
100	Bridewell.....	1,400	Dorsey Run (Little Patuxent River).....	200,000	Coarse Screens, Settling, Trickling Filter, Final Settling, Chlorination.....	Maryland House of Correction
101	Brunswick.....	3,671	Potomac River	500,000†	None.....	
102	Cambridge.....	8,780	Choptank River	2,350,000	None.....	Eastern Shore State Hospital
103	Cambridge.....	350	Choptank River	50,000	Settling.....	
104	Camp Ritchie & Camp Louise	1,200	Red Falls Creek (Antietam Creek).....	160,000	Coarse Screens, Pre-Chlorination, Settling, Sand Filters, Separate Sludge Digestion.	Both camps open during summer months only
105	Camp Holabird	Colgate Creek (Patapsco River).....	No Record	Settling, Chlorination	U. S. Army Post
106	Centerville.....	1,291*	Corsica River (Chester River).....	162,000†	None.....	
107	Chesapeake Beach	Chesapeake Bay	15,000†	Settling, Chlorination	Summer resort
108	Chestertown.....	2,869	Chester River	30,000	None.....	
109	Conowingo.....	300	Susquehanna River	20,000†	Settling, Chlorination	
110	Crisfield.....	3,850*	Little Annemessex River.....	216,000†	None.....	
111	Crownsville.....	1,100	Branch of Bacon Ridge Branch (South River)	150,000†	Coarse Screen, Settling, Trickling Filter, Final Settling, Sand Filters.....	Crownsville State Hospital
112	Cumberland.....	39,483	Potomac River	7,000,000†	None.....	
113	Deer Park	249	Youghiogheny River	None.....	
114	Delmar.....	1,180*	Branch of N. Branch of (Wicomico River)...	135,000†	Coarse Screens, Settling.....	
115	Denton.....	1,611	Choptank River	180,000†	None.....	
116	District of Columbia.....	486,869	Potomac River	95,000,000†	Coarse Screens	
117	Easton N. Plant.....	4,235	{ Tred Avon River.....	250,000	Coarse Screens, Pre-Chlorination, Settling.....	
118	Easton S. Plant.....	4,235	{ Tred Avon River.....	425,000	Coarse Screens, Pre-Chlorination, Settling.....	
119	Eastport.....	1,468	Spa and Back Creeks.....	37,000	None.....	
120	Emmitsburg.....	800	Branch of Monocacy River.....	100,000†	Coarse Screens, Settling.....	Mt. St. Mary's College
121	Emmitsburg.....	400	Toms Creek (Monocacy River).....	100,000†	Coarse Screens, Settling, Chlorination.....	St. Joseph's Academy
122	Elkton.....	3,478	Elk River	250,000†	None.....	
123	Federalsburg.....	1,387	Nanticoke River	150,000†	None.....	
124	Fort Geo. G. Meade.....	1,500a { 5,000b	Little Patuxent River	(max.) 1,600,000	Coarse Screen, Settling, Chlorination.....	U. S. Army Post. Average flow prorated to water consumption=736,627
125	Frederick.....	15,173	College Creek (Monocacy River).....	1,500,000†	None.....	
126	Frostburg.....	5,588*	Georges Creek and Jennings Run.....	400,000†	None.....	
127	Gaithersburg and Washington Grove.....	2,500	Muddy Branch (Potomac River).....	57,600†	Coarse Screens, Settling, Trickling Filter, Final Settling, Separate Sludge Digestion	W. S. S. D. control

TABLE NO. 2—Continued.

No. Serial	Community	1932 Population	Point of Discharge	Quantity of Sewage g. p. d.	Treatment	Remarks
128	Glenburnie.....	1,000	Patapsco River	40,000	None.....	
129	Greensboro.....	780	Choptank River	50,000†	None.....	
130	Hagerstown.....	31,475	Antietam Creek	2,500,000	Coarse and Fine Screens, Aeration, Settling.	
131	Hancock.....	947*	Potomac River	150,000†	None.....	
132	Havre de Grace.....	3,985*	Susquehanna River	300,000†	None.....	
133	Henryton.....	165	Patapsco River	34,000†	Coarse Screen, Settling, Chlorination.....	Md. Tuberculosis Sanatorium—Colored Branch
134	Laurel.....	2,596	Patuxent River	280,000†	None.....	
135	Linthicum.....	200	Branch of Patapsco River.....	8,000	Settling.....	
136	Linthicum, Shipley and Over- look.....	1,225	Patapsco River	49,000	Settling.....	
137	Loch Raven.....	400	Gunpowder Falls	65,000†	Settling.....	Maryland Training School for Boys
138	Lonaconing.....	2,508	Georges Creek	200,000†	None.....	
139	Luke.....	1,064*	Potomac River.....	175,000†	None.....	
140	McDonogh.....	350	Gwynns Falls	80,000	None.....	McDonogh School
141	Middle River.....	1,000	Middle River	15,000	Coarse Screens, Settling, Trickling Filter, Final Settling, Sand Filters.....	Glenn L. Martin Airplane Factory
142	Midland.....	865*	Georges Creek	50,000†	None.....	
143	Mt. Pleasant.....	125	Keyser's Run (Patapsco River).....	15,000	Coarse Screens, Settling, Trickling Filter, Chlorination.....	
144	Mt. Wilson.....	220	Gwynns Falls	27,000†	Coarse Screens, Settling, Chlorination.....	Md. Tuberculosis Sanatorium, Mt. Wilson Branch
145	North Linthicum.....	225	Branch—Patapsco River	10,000†	Settling.....	
146	Oakland.....	1,662	Little Youghiogheny River.....	15,000†	None.....	
147	Ocean City.....	998	Sinepuxent Bay	335,000†	None.....	
148	Owings Mills.....	1,100	Gwynns Falls	150,000†	Coarse Screen, Settling, Trickling Filter..	Rosewood State Training School
149	Perryville.....	715	Chesapeake Bay	50,000†	None.....	
150	Perry Point.....	1,800	Chesapeake Bay	600,000†	None.....	U. S. Veterans' Bureau Hospital
151	Pocomoke City.....	2,645	Pocomoke River	150,000†	None.....	
152	Port Deposit.....	963*	Susquehanna River	100,000†	None.....	
153	Preston.....	315*	Choptank River	70,000†	None.....	
154	Princess Anne.....	976	Manokin River	162,000†	None.....	
155	Public Landing.....	250	Paw Paw Creek (Chincoteague Bay).....	No Record	Settling, Chlorination	
156	Ridgely.....	703*	Branch of Choptank River.....	118,000†	None.....	Summer resort Sewage treatment plant has not been oper- ated for years
157	Rockville.....	1,483	Cabin John Creek (Potomac River).....	90,000	Coarse Screen, Settling, Sand Filters.....	
158	Roxbury.....	75	Antietam Creek	Settling and Separate Sludge Digestion....	Maryland State Penal Farm—Plant under construction
159	Salisbury.....	11,753	Wicomico River	1,000,000†	None.....	
160	Sanatorium.....	600	Friends Creek (Monocacy River).....	88,000†	Coarse Screens, Settling, Trickling Filter, Final Settling, Separate Sludge Digestion	Maryland Tuberculosis Sanatorium
161	Savage.....	1,000	Little Patuxent River.....	20,000†	Coarse Screens, Settling, Chlorination....	
162	Security.....	329	Antietam Creek	25,000†	None.....	
163	Snow Hill.....	1,604*	Pocomoke River	216,000†	None.....	
164	St. Michaels.....	1,308*	Miles River	75,000†	None.....	
165	Sykesville.....	2,800	Piney Run (Patapsco River).....	470,000†	Settling, Trickling Filter, Final Settling..	Springfield State Hospital
166	Tolchester Beach.....	Chesapeake Bay	No Record	Coarse Screens, Settling, Sand Filters....	Summer resort
167	W. S. S. D. 	60,000	Anacostia River	4,000,000†	Have numerous outlets in District even- tually reaching Potomac River.....	
168	Westernport.....	3,440*	Potomac River	450,000†	None.....	
169	Woodensburg.....	125	Branch of Patapsco River.....	20,000†	Coarse Screens, Settling.....	Montrose School for Girls
170	Berkeley Springs, W. Va.....	1,039*	Warm Spring Run (Potomac River).....	100,000†	None.....	
171	Charlestown, W. Va.....	2,434*	Evitt Run (Shenandoah River).....	275,000†	Settling, Sludge Bed.....	
172	Franklin, W. Va.....	431*	S. Branch of Potomac River.....	50,000†	None.....	
173	Harpers Ferry and Bolivar, W. Va.....	1,300*	Shenandoah and Potomac Rivers.....	150,000†	None.....	
174	Keyser, W. Va.....	6,048*	New Creek and Potomac River.....	650,000†	None.....	
175	Martinsburg, W. Va.....	14,857*	Tuscarora Creek—Opequon Creek.....	No Record	Settling, Trickling Filter, Final Settling...	50%± of population contributes to disposal plant. Remainder, untreated to stream

TABLE NO. 2—Continued.

(Page 57)

Serial No.	Community	Population 1932	Point of Discharge	Quantity of Sewage g. p. d.	Treatment	Remarks
176	Moorefield, W. Va.	734*	S. Fork of S. Br. of Potomac River	60,000†	None.	
177	Petersburg, W. Va.	1,410*	S. Branch of Potomac River	70,000†	None.	
178	Piedmont, W. Va.	2,241*	Potomac River	240,000†	None.	
179	Ridgeley, W. Va.	1,972*	N. Branch of Potomac River	38,000†	None.	
180	Romney, W. Va.	1,441*	S. Branch of Potomac River	60,000†	None.	
181	Shepherdstown, W. Va.	1,888*	Potomac River	150,000†	None.	
182	Alexandria, Va.	24,149*	Potomac River	3,000,000		3.0 m. g. d. filter plant—Sewage flow assumed same
183	Bridgewater, Va.	951*	North River (Shenandoah River)	10,000§	None.	
184	Colonial Beach, Va.	721*	Potomac River	50,000		
185	Edinburg, Va.	498*	N. Fork of Shenandoah River	50,000§	None.	
186	Elkton, Va.	965*	S. Fork of Shenandoah River	90,000§	None.	
187	Front Royal, Va.	2,424*	S. Fork of Shenandoah River	1,000,000	None.	1.0 m. g. d. filter plant—Sewage flow assumed same
188	Harrisonburg, Va.	7,232*	Blacks Run (Shenandoah River)	600,000§	Settled.	
189	Leesburg, Va.	1,640*	Tuscarora Creek (Goose Creek)	No Record	None.	
190	Luray, Va.	1,459*	Hawksbill Creek (Shenandoah River)	250,000§	None.	
191	Manassas, Va.	1,215*	Bull Run	No Record	Settling, Trickling Filter, Chlorination	
192	Mt. Jackson, Va.	554*	N. Fork of Shenandoah River	40,000§	None.	
193	New Market, Va.	464*	N. Fork of Shenandoah River	No Record	None.	
194	Quantico, Va.	3,000*	Chopawamsic Creek	2,000,000		
195	Shenandoah, Va.	1,980*	S. Fork of Shenandoah River	500,000†	None.	
196	Staunton, Va.	11,990*	Lewis Creek (Shenandoah River)	650,000§	None.	
197	Waynesboro, Va.	6,226*	South River (Shenandoah River)	200,000§	None.	
198	Winchester, Va.	10,885*	Opequon Creek	800,000	Settling, Trickling Filter, Final Settling..	
199	Woodstock, Va.	1,552*	N. Fork of Shenandoah River	100,000§	None.	
200	Chambersburg, Pa.	13,800±	Conococheague Creek	1,000,000‡	Settling, Trickling Filter, Final Settling, Sludge Beds	
201	Gettysburg, Pa.	5,600±	Marsh Creek (Monocacy River)	600,000‡	Screens, Settling, Contact Basin, Sludge Beds.	
202	Hyndman, Pa.	1,200±	Wady Run (Little Wills Creek)	50,000‡	None.	
203	Lower Oxford, Pa.	2,600±	Big Elk Ck., Little Elk Ck. and Tweed Ck.	60,000‡	None.	
204	Mt. Alto, Pa.	1,000±	Rocky Creek (Conococheague Creek)	150,000‡	Settling, Trickling Filter, Chlorination, Final Settling, Sludge Beds.	
205	Waynesboro, Pa.	9,700±	Little Antietam Creek	1,400,000‡	None.	Pennsylvania State Sanatorium
206	Bridgeville, Del.	987*	Nanticoke River	90,000‡	None.	90 Percent seweraged
207	Laurel, Del.	2,277*	Nanticoke River	188,000‡	None.	75 Percent seweraged
208	Seaford, Del.	2,468*	Nanticoke River	200,000‡	None.	80 Percent seweraged

*Refers to Year 1930 Population.

†Estimated.

§Water Consumption as noted in 1916 Report on Pollution and Sanitary Condition of the Potomac River Watershed—Treasury Department Bulletin No. 104, Feb. 1916.

‡Assumed same as Water Consumption.

°B. C. M. D.=Baltimore County Metropolitan District.

||W. S. S. D.=Washington Suburban Sanitary District.

a—9 months. b—3 months.

127
128
129

130

131

132

133

TABLE 3. INDUSTRIAL WASTE DISCHARGES.

Serial No.	Location	Name of Plant	Point of Waste Discharge	Source of Wastes	Product Manufactured	Waste Discharge, g. p. d.	Treatment
209	Asbestos.	Congoleum-Nairn Co.	Patapsco River (N. Branch).	Waste pulp from save-all process.	Congoleum flooring base.	Negligible.	Chemical precipitation.
210	Cumberland.	Celanese Corp. of America.	Potomac River.	Acid discharge.	Artificial silk.	13,000,000.	Settling, cinder filters.
211	Cumberland.	Kelly-Springfield Tire Co.	Potomac River.	Cooling and condensing water.	Rubber products (auto tires).	30,000,000	
212	Cumberland.	Union Tanning Co.	Wills Creek.	Soda and acid bleach, soaks, limes, bathe pool, spent liquors and washings.	Leather.	118,500	
213		Cumberland Laundry Co.	Wills Creek.	Rinse water and sanitary sewage.	Clean clothes.	25,000	
214	Elk Mills.	N. & G. Taylor Co.	Direct to C. & O. Canal.	Cooling and condensing water, pickling tubs.	Tin plate.	100,000.	†1000 gallons at 2% acid.
215		Baldwin Mfg. Co.	Big Elk Creek.	Fabric dyeing.	Fabric dye works.	40,000.	Settled.
216	Franklintown.	Franklintown Laundry Co.	Gwynns Falls.	Soapy water, grease and clothing dirt from washing and rinsing clothes.	Clean clothes.	14,000.	Chemical precipitation and sand filtration.
217	Frederick.	Union Mfg. Co.	Carroll Creek (Monocacy R.).	Manufacturing, finishing and dyeing hosiery.	Hosiery.	20,000.	None—300 employees (san. sewer to tank to creek).
218	Freeland Station.	Bentley Paper Mills, Inc.	Little Gunpowder Falls.	Wrapping, bogus and case lining paper manufacturing process.	Wrapping, bogus & case lining paper.	229,000 (estimated).	
219	Freeland Station.	James Lowe & Sons.	Little Gunpowder Falls.	Wrapping, bogus and case lining paper manufacturing process.	Wrapping, bogus & case lining paper.	229,000 (estimated).	
220	Glyndon.	Glyndon Laundry.	Slade Run (Gunpowder R.).	Laundry process (washing and rinsing clothes).	Clean clothes.	30,000.	None—20 employees.
221	Ilchester.	Bartgis Bros. Co.	Patapsco River.	Paper pulp and small quantity of sulphite wood pulp condenser water. (Pulp waste is negligible.)	Paper board.	3,600,000.	Improvised closed in save-all system.
222	Luke.	West Virginia Pulp Paper Co.	Potomac River.	Soda-ash recovery, condensing water, leacher wastes, lime absorption plant, digesters, pulp mill sewer, paper machines, heaters, save-all tanks, coating mills, black water, white water, reclaiming plant, and sanitary sewage.	Paper and activated carbon.	8,000,000.	Save-all process and lime burners.
223	Oakland Mills.	Melville Woolen Co.	Patapsco River.	Dyeing and wet finishing.	Woolen cloth.	40,000.	None—3600 g. p. d. sanitary sewage.
224	Oella.	Wm. J. Dickey & Sons.	Patapsco River.	Dye vats, washers, floor washings, boiler blow-down, sanitary sewage, miscellaneous plant wastes.	Woolen cloth.	250,000.	None.
225	Providence.	Jessup & Moore Paper Co., Kenmore Mills.	Little Elk Creek.	Wash water.	Book-making paper.		Some floor washings. Save-all recovery—150 g. p. d. sanitary sewage.
226	Rockland.	Rockland Bleachery & Dye Works.	Jones Falls.	Bleachers and de-sizers.	Fabric bleaching and de-sizing.	40,000.	None—Concentrated waste discharged once per day, above dam, over period of one-half hour.
227	Williamsport.	W. D. Byron & Sons, Co., Inc.	Conococheague Creek.	Tan liquors, lime water, coke water, wash water, dyes, sumac, floor washings, and sanitary sewage.	Leather tanning.	300,000.	None—400 employees.
228	Greenspring, W. Va.	Baltimore & Ohio R. R. Tie Treatment Plant.	Potomac River (N. Branch).	Creosote drippings.	R. R. ties and R. R. timber.	None.	Closed-in system, discharges allowed to reach river from the plant are accidental.
229	Halltown, W. Va., nr. Harpers Ferry.	Halltown Paper Board Co.	Branch of Shenandoah R.	Plant wastes.	Paper board.	1,440,000.	None.
230	Martinsburg, W. Va.	Berkeley Woolen Mills.	Tuscarora Creek (Opequon Creek).	Plant wastes.	Woolen goods.	200,000.	None.
231	Moorefield, W. Va.	Union Tanning Company (Moorefield Tannery).	S. Fork of S. Branch of Potomac R.	Vats, tan liquors, floor washings, bleach, unhairing.	Leather.	16,148.	Settled—capacity=3,015lb hide daily.
232	Paw Paw, W. Va.	Paw Paw Tannery.	Potomac River (N. Branch).	Tan liquors and associated waste.	Leather.	100,000.	Settled—capacity=2,100lb hide daily.
233	Petersburg, W. Va.	Union Tanning Company (Riverside Tannery).	Lunice Creek (S. Branch of Potomac R.).	Vats, tan liquors, floor washings, bleach, unhairing.	Leather.	28,320.	Portion settled—capacity=5,280lb hide daily.
234	Gore, Va.	Sand Washing Plant.	Black Creek.	Waste from sand washing plant.	Sand.	No record.	
235	Luray, Va.	Tannery.	Hawksbill Creek (Shenandoah R.).	Tan liquors.	Leather.	150,000*.	*1916 Potomac River report (present capacity=60 hides daily).
236	Waynesboro, Va.	Crompton Shenandoah Co.	South River (Shenandoah River).	Soap, soda ash, caustic and some chlorine.	Corduroy.	300,000±.	None.
237		Du Pont Rayon Co.		Sulphuric and acetic acids.	Rayon.	500,000±.	Settled.
238	Winchester, Va.	Edison General Electric Co.		Fixing liquors, soda ash and chromic acid.	Electrical appliances.	No record.	None.
239		Stehlis Silk Mills.		Wash water and marking dyes.	Silk.	No record.	None.
240	Winchester, Va.	Virginia Woolen Mills.	Opequon Creek.	Chrome dye, acetic acid, glauber salts, sulphuric acid, soap & fibrous material.	Woolen cloth.	125,000.	None.
241		Shenandoah Box Board Co.	Winchester Woolen Mills.	Soda ash, soap, fibrous material and dirt.	4-Ply liner.	No record.	Save-all intercepts most fibrous material (raw product is old paper).
242	Chambersburg, Pa.	Conococheague Creek.		Minor pollution.	Woolen cloth.	47,000.	None.
243		Chambersburg Gas Co.		Gas (185,000± cu. ft. per day).			Separator, filter and partial recirculation for retention of tar & oil.
244	Gettysburg, Pa.	Gettysburg Gas Co.	Rock Creek.	Minor pollution.	Gas (50,000± cu. ft. per day).		Separators for tar removal. No recirculation of waste waters.
245	Lower Oxford, Pa.	Oxford Steam Laundry.	Big Elk Creek.	Waste from laundry.	Clean clothes.	18,000±.	None.
246	Mercersburg, Pa.	W. D. Byron & Sons Co., Inc.	Conococheague Creek.	Waste from a mineral tannery process.	Leather.	Undetermined.	None.
247	Oxford, Pa.	Citizens Gas & Fuel Co.	Little Elk Creek.	Minor pollution.	Gas (40,000 cu. ft. per day).	No record.	Separator for tar removal.
248	Waynesboro, Pa.	Waynesboro Gas Co.	Little Antietam Creek.	Minor pollution.	Gas (138,000± cu. ft. per day).	No record.	Separator for tar removal. Some waste water is recirculated.

TABLE 4—HYDRO-ELECTRIC PLANTS.

(Page 59)

Serial No.	Operating Company	Stream	Total Output		Drainage Area Square Miles	Height of Dam Feet	Storage Million Gallons	Remarks
			Head Feet	Horse Power				
249	Consolidated Gas, Electric Light & Power Co. of Balto.....	Patapsco River	27	1,000	314			
250	Maryland Realty Co. of Balto, Laurel, Md.	Patuxent River				33.5		Power plant inoperative since 1909—Capacity unknown
251	Maryland Light & Power Co., Boonsboro, Md.	Antietam Creek	15	360				
252	Susquehanna Power Co., Conowingo, Md.	Susquehanna River	89	378,000				
253	Youghiogheny Hydro-Elec. Corp., nr. Friendsville, Md.	Deep Creek	400	24,000				
		(Youghiogheny River)						
254	Community Power Co., Petersburg, W. Va.	Potomac River		565				
		(South Branch)						
255	Harpers Ferry Elec. Light & Power Co., W. Va.	Potomac River	27	1,022		5	Negligible	
256	Northern Virginia Power Co., Great Cacapon, W. Va.	Cacapon River	22	1,120		22	Run of River	
257	Northern Virginia Power Co., Mill- ville, W. Va.	Shenandoah River	22.5	1,840		22.5	Run of River	
258	Potomac Light & Power Co., Hedges- ville, W. Va.	Potomac River	16.5	1,120		16.5	Run of River	
259	Potomac Light & Power Co., Shep- herdstown, W. Va.	Potomac River	17.5	1,000		17.5	Run of River	
260	Bull Run Power Co., Manassas, Va.	Bull Run	16	272				
261	City of Harrisonburg, Va.	Shenandoah River						
262	Massanutten Power Corp., nr. Shenan- doah, Va.	Shenandoah River	10.5	1,470				
263	North River Elec. Co., nr. Bridge- water, Va.	Shenandoah River	10	163				
264	Page Power Co., nr. Luray, Va.	Shenandoah River	14	2,550			"Luray Plant"	
	Virginia Public Service Co., Va.							
265	Edinburg.	Shenandoah River	12	220				
		(N. Fork)						
266	Grottoes.	Shenandoah River	22	420				
267	Leesburg.	Goose Creek	18	800				
268	Rockland.	Shenandoah River	7	90				
269	Timberville.	Shenandoah River	17.5	110				
		(N. Fork)						
270	Woodstock.	Shenandoah River	16	360				
		(N. Fork)						
271	Warren Power Co., Front Royal, Va.	Shenandoah River	11	1,200				
		(S. Fork)						
272	Woodstock Elec. Light & Power Co., Woodstock, Va.	Shenandoah River					Power purchased from J. I. Triplett, Wood- stock, Va.	
273	Chambersburg Borough, Pa.	Conococheague Creek.....			104	8	19	
274	Cyrus S. Johnson, Fulton County, Pa.	Great Tonoloway Creek.....			63	10	12	
275	Octoraro Water Co., Pa., Lower Ox- ford.	Octoraro Creek				145	10	50
276	Penna. Water & Power Co., Holtwood, Pa.	Susquehanna River	53	150,000	26,800	55		
277	Safe Harbor Water Power Corp., Safe Harbor, Pa.	Susquehanna River	53*	255,000†	26,090	70	30,000‡	

*Ultimate Head=55 ft.

†Ultimate H. P.=510,000.

‡Useful storage.

TABLE 5. STEAM POWER STATIONS.

(Page 60)

Serial No.	Operating Company	Stream	Installed Plant Capacity		Quantity of Water Used—g. p. d.		Remarks
			Kw.	H. P.	Condensing and Cooling Purposes	Boiler Make-up	
278	Con. Gas Elec. Light and Power Co. of Baltimore, Gould Street..	Patapsco River	72,000 172,000 } ultimate }	96,515	130,752,000* 312,000,000* } ultimate }	49,200 111,600 } ultimate }	Existing water consumption based on generation of 1,440,000 kw. hr. per day or a flat load of 60,000 kw.; condensing water 5,448,000 gal. per hr., make-up water 2,050 gal. per hr. Make-up water obtained from Baltimore City supply.
279	Pratt Street	Patapsco River	20,000	26,810	62,400,000*	72,000	Water consumption based on generation of 480,000 kw. hr. per day. Condensing water 2,600,000 gal. per hr.; make-up water 3,000 gal. per hr.; make-up water obtained from Baltimore City supply.
280	Westport	Patapsco River	165,000	221,180	459,024,000*	806,400 Max. 288,000 Min. 400,000 Assumed Average	Water consumption based on generation of 2,000,000 kw. hr. per day. Condensing water 19,126,000 gal. per hr.; make-up water 12,000 gal. per hr. (minimum) and 33,600 gal. per hr. (maximum). Make-up water obtained from Patapsco River.
281	Delmarva Power Co., Vienna.....	Nanticoke River	12,000	16,086	200,000*	60,000	Boiler make-up obtained from wells.
282	Easton Utilities Comm., Easton...Tred Avon River.....		300†	402	1,728,000	12,000	Boiler make-up obtained from wells—Steam station is standby unit. Not operated continuously.
283	Municipal Elec. Light Plant, Antietam Creek	Hagerstown.....	7,500	10,054	7,200,000	9,800	Boiler make-up from Antietam Creek.
284	North American Cement Corp., Security.....	Antietam Creek	6,000	8,042	20,160,000	24,200	Boiler make-up from Antietam Creek (evaporated).
285	Perry Point, U. S. Veterans Bureau.Susquehanna River and Mill Creek		3,000	4,000	5,000,000 from Susquehanna R. 186,000 from Mill Ck.		
286	The Potomac Edison Co., Cumberland.....	Potomac River	10,000	13,404	52,000,000	32,000	Boiler make-up from Cumberland City supply.
287	Security.....	Antietam Creek	10,000	13,404	59,600,000	372,000	Boiler make-up from Hagerstown City supply or Antietam Creek when possible.
288	Williamsport.....	Potomac River	45,000	60,322	124,800,000	31,200	Boiler make-up from Potomac River (evaporated).
289	The United Railways & Elec. Co. of Baltimore, Owings Mills.....	Gwynns Falls.....	930	1,247	276,000	13,000	Boiler make-up from Gwynns Falls. 600 gallons daily used at plant for various purposes.
290	Keyser Light & Power Co., Keyser, W. Va.	Potomac River	500	670	* * *	* * * *	Standby unit—Boiler capacity 500 H. P. * * * Make-up water from Keyser City supply. * * * Condensing and cooling water from Potomac River.
291	Northern Virginia Power Co., Millville, W. Va.....	Shenandoah River	8,700	10,800	Standby unit—Boiler capacity 3,008 H. P.
292	Virginia Public Service Co., Alexandria, Va.	Potomac River	9,250	12,400	Not Metered*	9,600	Boiler make-up from Alexandria City supply.
293	Virginia Public Service Co., New Market, Va.	N. Fork Shenandoah River..	500	670	1,500,000	18,000	Plant shut down—Available only for extreme emergency.
294	Chambersburg, Pa. (Borough of Chambersburg).....	Conococheague Creek (see remarks)	3,000	4,000	2,500,000	22,000	Condensing water from Falling Spring. Boiler make-up from Birch Run. Also has steam turbine of 3,300 H. P.

*Tidewater.

†Easton Utilities Comm. has an 800 Kw. Diesel Engine Generator Plant (Main Unit)

TABLE 6. DAMS FOR INDUSTRIAL USES OTHER THAN FOR WATER SUPPLY AND HYDRO-ELECTRIC POWER.

Serial No.	Location	Stream	Owner	Purpose	Remarks
295	Alberton	Patapsco River	James S. Gary & Sons, Inc..Mill Supply.		
296	Asbestos	Patapsco River	Congoleum-Nairn, Inc.....Plant Supply.		
297	Camp Ritchie	Red Falls Ck. (Antietam Ck.)	State of Maryland	Water Supply for Camp Louise & Recreation....Maryland National Guard Camp.	
298	Cumberland	Potomac River	Chesapeake & Ohio Canal Co.	Water Supply for Canal.	
299	Elk Mills	Big Elk Creek	Baldwin Mig. Co.....Mill Supply.		
300	Ichester	Patapsco River	Bartgis Bros. Co.	Mill Supply.	
301	Lake Roland	Jones Falls	Baltimore City (Bureau of Water Supply)	Abandoned Source of Water Supply	Maintained for emergency water supply or for possible future industrial purposes.
302	Luke	Potomac River	W. Va. Pulp & Paper Co ..Mill Supply	Also used as waterworks intake for Luke.	
303	Oakland Mills	Patapsco River	Melville Woolen Co.....Mill Supply		
304	Oella	Patapsco River	Wm. J. Dickey & Sons ..Mill Supply.		
305	Rockland	Jones Falls	Rockland Bleachery & Dye Works		
306	Savage	Little Patuxent River	Savage Mfg. Co.....Plant Supply	Dam 22' high, power plant of 850 Kw. Capacity.	
307	White Hall	Little Gunpowder Falls	White Hall Paper Mill Co..Mill Supply	Dam not operating Jan. 1, 1932.	
308	Williamsport	Conococheague Ck.	W. D. Byron & Sons Co., Inc.	Tannery Supply.	
309	Williamsport	Potomac River	The Potomac Edison Co ..Supply for Steam Gen. Plant.		
310	Faw Faw, W. Va.	Potomac River	Paw Paw Tannery	Tannery Supply.	
311	Stony River Dam, W. Va.	Stony River	W. Va. Pulp & Paper Co ..Auxiliary Plant Supply & for Control of Potomac River.	Water released from dam to augment flow of Potomac River when necessary. Storage=2,000,000 Gal.	

TABLE 7. SUMMARY OF USES OF SURFACE STREAMS IN VARIOUS DRAINAGE BASINS.

(Page 63)

TABLE 7—Continued.

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro-electric Dam	Amounts of Discharge g. p. d.	Drainage Area		
				Water Supply.	Steam Generating Station	Trade Wastes			Population	Square Miles (at Mouth)	
				Condensing Water	Make-up	Horse Power	Sewage				
	Evitts Creek									94.0	
75	Centerville, Pa.	Centerville Water Association	Water Supply	6,000						175z	
12	Cumberland	Municipality (Evitts Creek Water Company)	Water Supply								
11	Cumberland	Municipality (Evitts Creek Water Company)	Water Supply							39,483	
	Potomac River										
228	Greenspring, W. Va.	Baltimore & Ohio R. R. Tie Treatment Plant	Industrial Waste Discharge				None				
	Potomac (South Branch)										
55	Franklin, W. Va.	Municipality	Water Supply	50,000						431z	
172	Franklin, W. Va.	Municipality	Sewage Discharge					50,000\$		431z	
254	Petersburg, W. Va.	Community Power Company	Hydro-electric Plant								
58	Petersburg, W. Va.	Municipality	Water Supply (Infiltration Crib in Creek Bank)							1,410z	
233	Petersburg, W. Va.	Union Tanning Company	Industrial Waste Discharge	70,000				28,320			
177	Petersburg, W. Va.	Municipality	Sewage Discharge					70,000\$		1,410z	
	Potomac (South Branch)										
	South Fork										
57	Moorefield, W. Va.	Municipality	Water Supply	60,000						734z	
231	Moorefield, W. Va.	Union Tanning Company	Industrial Waste Discharge					16,148			
176	Moorefield, W. Va.	Municipality	Sewage Discharge					60,000\$		734z	
	Potomac (South Branch)										
59	Romney, W. Va.	Municipality	Water Supply	60,000						1,441z	
180	Romney, W. Va.	Municipality	Sewage Discharge					60,000\$		1,441z	
	Potomac River										
310	Paw Paw, W. Va.	Paw Paw Tannery	Tannery Supply					100,000			
232	Paw Paw, W. Va.	Paw Paw Tannery	Industrial Waste Discharge								
	Great Cacapon River										
256	Great Cacapon, W. Va.	Northern Virginia Power Company	Hydro-electric Plant					1,120			
	Little Tonoloway Creek										
27	Hancock	Municipality	Water Supply	150,000						947z	
	Potomac River										
131	Hancock	Municipality	Sewage Discharge						150,000\$	947z	
	Warm Spring Run										
170	Berkeley Springs, W. Va.	Municipality	Sewage Discharge						100,000\$	1,039z	
	Tonoloway Creek									25.9	
274	Fulton County, Pa.	Cyrus S. Johnson	Hydro-electric Plant						No Record		
	Black Creek								No Record		
234	Gore, W. Va.		Sand Washing Plant								
	Potomac River										
258	Hedgesville, W. Va.	Potomac Light & Power Company	Hydro-electric Plant					1,120			
24	Hagerstown	Municipality (including Williamsport and Funkstown)	Water Supply	3,300,000						34,003	
	Conococheague Creek									563	
76	Chambersburg, Pa.	Municipality	Water Supply	1,500,000						13,800±	
204	Mt. Alto, Pa.	Pennsylvania State Sanatorium	Sewage Discharge					150,000°		1,000±	
78	Fayetteville, Pa.	Fayetteville Water Company	Water Supply	45,000						600z	
294	Chambersburg, Pa.	Borough of Chambersburg	Steam Generating Plant							1,000,000°	
200	Chambersburg, Pa.	Borough of Chambersburg	Sewage Discharge							13,800±	
273	Chambersburg, Pa.	Borough of Chambersburg	Hydro-electric Plant								
243	Chambersburg, Pa.	Chambersburg Gas Co.	Industrial Waste Discharge						No Record		
82	Mercersburg, Pa.	Mercersburg Water Company	Water Supply	200,000						1,700z	
246	Mercersburg, Pa.	W. D. Byron & Sons Co., Inc.	Industrial Waste Discharge						No Record		
308	Williamsport	W. D. Byron & Sons Co., Inc.	Tannery Supply								
227	Williamsport	W. D. Byron & Sons Co., Inc.	Industrial Waste Discharge					300,000			
288	Williamsport	The Potomac Edison Company	Steam Power Station	124,800,000	31,200						
	Potomac River										
309	Williamsport	The Potomac Edison Company	Supply for Steam Generating Plant								
	Opequon Creek										
240	Winchester, Va.	Virginia Woolen Mills	Industrial Waste Discharge					125,000			
241	Winchester, Va.	Shenandoah Box Board Co.	Industrial Waste Discharge					No Record			
242	Winchester, Va.	Winchester Woolen Mills	Industrial Waste Discharge					47,000			
198	Winchester, Va.	Municipality	Sewage Discharge						800,000	10,885z	
175	Martinsburg, W. Va.	Municipality	Sewage Discharge						No Record	14,857z	
230	Martinsburg, W. Va.	Berkeley Woolen Mills	Industrial Waste Discharge					200,000			

TABLE 7—Continued.

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro-electric Dam	Amounts of Discharge g. p. d.		Population	Drainage Area Square Miles (at Mouth)			
				Steam Generating Station				Horse Power	Trade Wastes					
				Water Supply	Condensing Water	Make-up								
Potomac River														
259	Shepherdstown, W. Va.	Potomac Light & Power Company	Hydro-electric Plant					1,000						
60	Shepherdstown, W. Va.	Municipality	Water Supply	150,000							1,888z			
181	Shepherdstown, W. Va.	Municipality	Sewage Discharge							150,000#	1,888z			
Antietam Creek														
9	Camp Louise	Daughters of Israel	Water Supply (Summer Camp)	25,000										
297	Camp Ritchie	State of Maryland (Md. National Guard Camp)	Water Supply for Camp Louise and Recreation											
104	Camp Ritchie and Camp Louise	State of Maryland (Md. National Guard Camp), Daughters of Israel	Sewage Discharge							160,000	1,200			
85	Rouzerville, Pa.	Rouzerville Water Company	Water Supply	48,000							1,500z			
86	Waynesboro, Pa.	Municipality	Water Supply	1,000,000							9,700±			
248	Waynesboro, Pa.	Waynesboro Gas Company	Industrial Waste Discharge											
83	Mt. Alto, Pa.	Pennsylvania State Sanatorium	Water Supply	137,000							1,000±			
Antietam Creek														
205	Waynesboro, Pa.	Municipality	Sewage Discharge							1,400,000°	9,700±			
25	Hagerstown	Municipality (including Smithsburg)	Water Supply											
26	Hagerstown	Municipality	Water Supply	1,200,000							32,076			
287	Security	The Potomac Edison Company	Steam Power Station	59,600,000	372,000									
284	Security	North American Cement Corporation	Steam Power Station	20,160,000	24,200									
162	Security	Municipality	Sewage Discharge							25,000#	329			
283	Hagerstown	Municipal Electric Light Plant	Steam Power Station	7,200,000	9,800									
130	Hagerstown	Municipality	Sewage Discharge							2,500,000	31,475			
158	Roxbury	Maryland State Penal Farm	Sewage Discharge								75			
251	Boonsboro	Maryland Light & Power Company	Hydro-electric Plant					360						
Potomac River														
255	Harpers Ferry, W. Va.	Harpers Ferry Electric Light & Power Co.	Hydro-electric Plant					1,022						
Shenandoah (South Fork)														
197	Waynesboro, Va.	Municipality	Sewage Discharge							200,000x	6,226z			
236	Waynesboro, Va.	Crompton Shenandoah Co.	Industrial Waste Discharge							300,000±				
237	Waynesboro, Va.	Dupont Rayon Co.	Industrial Waste Discharge							500,000±				
238	Waynesboro, Va.	Edison General Elec. Co.	Industrial Waste Discharge							No Record				
239	Waynesboro, Va.	Stehlis Silk Mills	Industrial Waste Discharge							No Record				
266	Grottoes, Va.	Virginia Public Service Company	Hydro-electric Plant					420						
196	Staunton, Va.	Municipality	Sewage Discharge							650,000x	11,990z			
72	Staunton, Va.	Municipality	Water Supply								11,990z			
65	Harrisonburg, Va.	Municipality	Water Supply	1,300,000†	600,000†						7,232z			
183	Bridgewater, Va.	Municipality	Sewage Discharge							10,000x	951z			
188	Harrisonburg, Va.	Municipality	Sewage Discharge							600,000x	7,232z			
263	Nr. Bridgewater, Va.	North River Electric Company	Hydro-electric Plant					163						
261	Harrisonburg, Va.	Municipality	Hydro-electric Plant											
186	Elkton, Va.	Municipality	Sewage Discharge							90,000x	965z			
70	Shenandoah, Va.	Municipality	Water Supply (Filter Plant Capacity 0.5 m. g. d.)	500,000							1,980z			
71	Shenandoah, Va.	Municipality	Water Supply (Filter Plant Capacity 1.0 m. g. d.)	1,000,000							300			
195	Shenandoah, Va.	Municipality	Sewage Discharge							500,000#	1,980z			
262	Nr. Shenandoah, Va.	Massanutton Power Corporation	Hydro-electric Plant					1,470						
264	Nr. Luray, Va.	Page Power Company	Hydro-electric Plant					2,550						
66	Luray, Va.	Municipality	Water Supply								1,459z			
235	Luray, Va.	Municipality	Industrial Waste Discharge	250,000†					150,000†					
190	Luray, Va.	Municipality	Sewage Discharge							250,000x	1,459z			
64	Front Royal, Va.	Municipality	Water Supply (Filter Plant Capacity 1.0 m. g. d.)	1,000,000							2,424z			
271	Front Royal, Va.	Warren Power Company	Hydro-electric Plant					1,200						
187	Front Royal, Va.	Municipality	Sewage Discharge							1,000,000	2,424z			
Shenandoah (North Fork)														
269	Timberville, Va.	Virginia Public Service Company	Hydro-electric Plant					110						
68	New Market Va.	Municipality	Water Supply								464z			
193	New Market Va.	Municipality	Sewage Discharge								464z			
293	New Market Va.	Virginia Public Service Company	Steam Power Station	1,500,000	18,000									
67	Mt. Jackson, Va.	Municipality	Water Supply	40,000†							554z			
192	Mt. Jackson, Va.	Municipality	Sewage Discharge								554z			
185	Edinburg, Va.	Municipality	Sewage Discharge							50,000x	498z			

TABLE 7—Continued.

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro-electric Dam	Amounts of Discharge g. p. d.			Population	Drainage Area Square Miles (at Mouth)			
				Steam Generating Station				Horse Power	Trade Wastes	Sewage					
				Water Supply	Condensing Water	Make-up									
74	Woodstock, Va.	Municipality	Water Supply	100,000†								1,552z			
265	Edinburg, Va.	Virginia Public Service Company	Hydro-electric Plant				220								
199	Woodstock, Va.	Municipality	Sewage Discharge						100,000x			1,552z			
270	Woodstock, Va.	Virginia Public Service Company	Hydro-electric Plant				360								
63	Edinburg, Va.	Municipality	Water Supply	50,000								498z			
73	Strasburg, Va.	Municipality	Water Supply	100,000†								1,901z			
Shenandoah River															
62	Berryville, Va.	Municipality	Water Supply	80,000†								1,094z			
171	Charlestown, W. Va.	Municipality	Sewage Discharge									2,434z			
229	Halltown, W. Va.	Halltown Paper Board Company	Industrial Waste Discharge						1,440,000						
291	Millville, W. Va.	Northern Virginia Power Company	Steam Power Station												
257	Millville, W. Va.	Northern Virginia Power Company	Hydro-electric Plant												
Potomac River															
173	Harpers Ferry and Bolivar, W. Va.	Municipality	Sewage Discharge									1,300z			
101	Brunswick	Municipality	Sewage Discharge									3,671			
Monocacy River												970			
244	Gettysburg, Pa.	Gettysburg Gas Company	Industrial Waste Discharge												
201	Gettysburg, Pa.	Municipality	Sewage Discharge									5,600±			
79	Gettysburg, Pa.	Gettysburg Water Company	Water Supply	500,000								5,600±			
160	Sanatorium	Maryland Tuberculosis Sanatorium	Sewage Discharge									600			
16	Emmitsburg	Emmitsburg Water Company	Water Supply (Auxiliary Supply)	No Record								1,300			
121	Emmitsburg	St. Joseph's Academy	Sewage Discharge									400			
120	Emmitsburg	Mt. St. Mary's College	Sewage Discharge									800			
43	Sanatorium	Maryland Tuberculosis Sanatorium	Water Supply (Auxiliary Supply)	88,000								600			
47	Thurmont	Mechanicstown Water Company	Water Supply	100,000								1,209			
18	Frederick	Municipality	Water Supply												
20	Frederick	Municipality	Water Supply (Auxiliary Supply)	1,500,000								15,173			
19	Frederick	Municipality	Water Supply												
48	Walkersville	Walkersville Water Company	Water Supply	50,000								629			
217	Frederick	Union Manufacturing Company	Industrial Waste Discharge												
125	Frederick	Municipality	Sewage Discharge									15,173			
21	Frederick	Municipality	Water Supply (Auxiliary Supply)												
Goose Creek															
189	Leesburg, Va.	Municipality	Sewage Discharge									1,640z			
267	Leesburg, Va.	Virginia Public Service Company	Hydro-electric Plant									19.2			
Muddy Branch															
127	Gaithersburg and Washington ton Grove	Municipality	Sewage Discharge									57,600#			
Potomac River															
13	Dist. of Columbia	Municipality	Water Supply	95,000,000								486,869z			
Cabin John Creek												25.6			
157	Rockville	Municipality	Sewage Discharge									1,483			
Anacostia River												170			
49	Burnt Mills	Washington Suburban Sanitary Commission	Water Supply												
51	Takoma Park	Washington Suburban Sanitary Commission	Water Supply (In Reserve)	4,000,000								60,000			
50	Hyattsville	Washington Suburban Sanitary Commission	Water Supply												
167	W. S. S. D.	Washington Suburban Sanitary Commission	Sewage Discharge									4,000,000#			
Potomac River															
116	Dist. of Columbia	Municipality	Sewage Discharge									95,000,000#			
292	Alexandria, Va.	Virginia Public Service Company	Steam Power Station									486,869z			
Holmes Run															
61	Alexandria, Va.	Municipality	Water Supply (Filter Plant Capacity=3.0 m. g. d.)	3,000,000								24,149z			
Potomac River															
182	Alexandria, Va.	Municipality	Sewage Discharge									3,000,000#			
Bull Run															
191	Manassas, Va.	Municipality	Sewage Discharge									No Record			
260	Manassas, Va.	Bull Run Power Company	Hydro-electric Plant									1,215z			
Potomac River															
194	Quantico, Va.	U. S. Marine Corps	Sewage Discharge									2,000,000#			
69	Quantico, Va.	U. S. Marine Corps	Water Supply (Filter Plant Capacity=2.0 m. g. d.)	2,000,000								3,000z			
Potomac River															
184	Colonial Beach, Va.	Municipality	Sewage Discharge									50,000			
												721z			
				Total	128,659,000	267,760,000	518,800	14,682	54,469,968	127,448,600	815,928				

TABLE 7—Continued.

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro-electric Dam	Amounts of Discharge g. p. d.		Population	Drainage Area Square Miles (at Mouth)
				Water Supply	Steam Generating Station	Condensing Water Make-up		Horse Power	Trade Wastes Sewage		
3—SUSQUEHANNA RIVER BASIN											
277	Susquehanna River Safe Harbor, Pa.	Safe Harbor Water Power Corporation	Hydro-electric Plant				255,000\$				27,469.0
276	Holtwood, Pa.	Pennsylvania Water & Power Company	Hydro-electric Plant				150,000				
10	Conowingo.	Susquehanna Power Company	Water Supply	10,000							300
252	Conowingo.	Susquehanna Power Company	Hydro-electric Plant				378,000				
109	Conowingo.	Susquehanna Power Company	Sewage Discharge					20,000\$			300
Octoraro Creek											
84	Parkesburg Borough, Pa.	Parkesburg Water Company	Water Supply	78,000							2,300
77	Colerain Township, Pa.	Octoraro Water Company	Water Supply								No Record
81	Lower Oxford, Pa.	Octoraro Water Company	Water Supply				2,000,000				2,600±
203	Lower Oxford, Pa.	Municipality	Sewage Discharge						20,000°		2,600±
275	Lower Oxford, Pa.	Octoraro Water Company	Hydro-electric Plant								
Susquehanna River											
41	Port Deposit.	Municipality	Water Supply	100,000							963z
152	Port Deposit.	Municipality	Sewage Discharge						100,000\$		963z
28	Havre de Grace.	Municipality	Water Supply	300,000							3,985z
132	Havre de Grace.	Municipality	Sewage Discharge						300,000\$		3,985z
			Total.	2,488,000			783,000			440,000	7,548
4—CHESAPEAKE BAY BASIN—WESTERN SHORE											
Swan Creek											
87	Aberdeen.	Municipality	Sewage Discharge						100,000		1,278
88	Aberdeen Proving Grounds.	U. S. Army	Sewage Discharge (Army Post)						250,000		500
Gunpowder River											
219	Freeland Station.	James Lowe & Sons	Industrial Waste Discharge						229,000±		
218	Freeland Station.	Bentley Paper Mills, Inc.	Industrial Waste Discharge						229,000±		
307	White Hall.	White Hall Paper Mill Company	Mill Supply								
3	Prettyboy.	Baltimore City	Water Supply								
220	Glyndon.	Glyndon Laundry	Industrial Waste Discharge					30,000			
2	Loch Raven.	Baltimore City (including B. C. M. D.)	Water Supply	116,000,000							875,470
97	Towson.	Eudowood Sanatorium	Sewage Discharge						30,000		250
137	Loch Raven.	Maryland Training School for Boys	Sewage Discharge						65,000\$		400
Middle River											
141	Middle River.	Glenn L. Martin Airplane Factory	Sewage Discharge						15,000		1,000
Back River											
94	Overlea.	Baltimore County Metropolitan Commission	Sewage Discharge						1,500,000		
90	Back R. Sewage Plant.	Baltimore City	Sewage Discharge						62,000,000		820,470
Patapsco R. (North Branch)											
53	Westminster.	Consolidated Public Utilities Company	Water Supply	400,000							4,670
54	Woodensburg.	Montrose School for Girls	Water Supply	20,000							125
169	Woodensburg.	Montrose School for Girls	Sewage Discharge						20,000\$		125
296	Asbestos.	Congoleum-Nairn Company	Plant Supply								
209	Asbestos.	Congoleum-Nairn Company	Industrial Waste Discharge						Negligible		
143	Mt. Pleasant.	Mt. Pleasant Sanatorium	Sewage Discharge						15,000		125
303	Oakland Mills.	Melville Woolen Company	Mill Supply						40,000		200
223	Oakland Mills.	Melville Woolen Company	Industrial Waste Discharge								
Patapsco R. (South Branch)											
133	Henryton.	Maryland Tuberculosis Sanatorium	Sewage Discharge							34,000\$	165
46	Sykesville.	Springfield State Hospital	Water Supply	500,000						470,000\$	2,800
165	Sykesville.	Springfield State Hospital	Sewage Discharge								2,800
Patapsco River											
295	Alberton.	James S. Gary & Sons, Inc.	Mill Supply								
304	Oella.	Wm. J. Dickey & Sons	Mill Supply						250,000		
224	Oella.	Wm. J. Dickey & Sons	Industrial Waste Discharge								
15	Ellicott City.	Ellicott City Water Company	Water Supply	90,000							
300	Ilchester.	Bartgis Brothers Co.	Mill Supply						3,600,000		
221	Ilchester.	Bartgis Brothers Co.	Industrial Waste Discharge								
249	Avalon.	Consolidated Gas Elec. Light & Power Co.	Hydro-electric Plant	1,000							
4	Avalon.	Baltimore City	Water Supply								
93	Halethorpe.	Baltimore County Metropolitan Commission	Sewage Discharge						2,035,000		14,000
135	Linthicum.	Anne Arundel County Sanitary Commission	Sewage Discharge						8,000		200
145	North Linthicum.	Anne Arundel County Sanitary Commission	Sewage Discharge						10,000°		225
136	Linthicum, Shipley and Overlook.	Anne Arundel County Sanitary Commission	Sewage Discharge						49,000		1,225

TABLE 7—Continued.

(Page 68)

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro- electric Dam	Amounts of Discharge g. p. d.			Drainage Area Square Miles (at Mouth)
				Water Supply	Steam Generating Station			Horse Power	Trade Wastes	Sewage	
				Condensing Water	Make-up						
	Gwynns Falls										
37	Owings Mills.	Rosewood State Training School.	Water Supply	150,000							65.5
289	Owings Mills.	The United Railways & Elec. Co. of Baltimore.	Steam Power Station	276,000	13,000						1,100
148	Owings Mills.	Rosewood State Training School.	Sewage Discharge								1,100
140	McDonogh.	McDonogh School	Sewage Discharge								350
144	Mt. Wilson.	Maryland Tuberculosis Sanatorium.	Sewage Discharge								220
216	Franklintown.	Franklintown Laundry Company.	Industrial Waste Discharge					14,000			
	Jones Falls										59.0
305	Rockland.	Rockland Bleachery & Dye Works.	Plant Supply								
226	Rockland.	Rockland Bleachery & Dye Works.	Industrial Waste Discharge					40,000			
96	Towson.	Baltimore County Metropolitan Commission	Sewage Discharge								
301	Lake Roland.	Baltimore City	Abandoned Source of Water Supply						500,000		6,000
	Patapsco River										611.0
280	Westport, Baltimore City.	Consolidated Gas Elec. Light & Power Co.	Steam Power Station	459,024,000‡	400,000						
				130,752,000‡	49,200						
278	Gould St., Baltimore City.	Consolidated Gas Elec. Light & Power Co.	Steam Power Station	312,000,000	111,600						
				{ ultimate	{ ultimate						
				62,400,000‡	72,000						
279	Pratt St., Baltimore City.	Consolidated Gas Elec. Light & Power Co.	Steam Power Station								
105	Camp Holabird.	U. S. Army	Sewage Discharge (Army Post)								No Record
91	Curtis Bay.	Baltimore City	Sewage Discharge								72,000
	Curtis Creek										533°
128	Glenburnie.	Anne Arundel County Sanitary Commission	Sewage Discharge								35.7
	Patapsco River										
92	Dundalk.	Bethlehem Steel Company	Sewage Discharge								400,000
95	Sparrows Point.	Bethlehem Steel Company	Sewage Discharge								6,500
											1,000,000
	Severn River										10,000
45	Sherwood Forest.	Sherwood Forest Company	Water Supply—mostly summer resort	100,000							68.9
89	Annapolis & Naval Academy	Municipality	Sewage Discharge								500
119	Eastport.	Municipality	Sewage Discharge								2,500,000
	South River										12,820
111	Crownsville.	Crownsville State Hospital	Sewage Discharge								37,000
1	Annapolis.	Annapolis Water Company	Water Supply	1,500,000							1,468
	Chesapeake Bay										66.1
107	Chesapeake Beach.	Municipality	Sewage Discharge (Summer Resort)								
	Little Patuxent River										161.0
44	Savage.	Savage Manufacturing Company	Water Supply	20,000							1,000
306	Savage.	Savage Manufacturing Company	Plant Supply								
161	Savage.	Savage Manufacturing Company	Sewage Discharge								20,000‡
8	Bridewell.	Maryland House of Correction	Auxiliary Water Supply								1,000
7	Bridewell.	Maryland House of Correction	Water Supply	200,000							1,400
100	Bridewell.	Maryland House of Correction	Sewage Discharge								1,400
17	Fort Geo. G. Meade.	U. S. Army	Water Supply (9 Mos.=500,000, 3 Mos.= 1,800,000=827,671 Average)	827,671							200,000
124	Fort Geo. G. Meade.	U. S. Army	Sewage Discharge (Army Post)								
											1,400
	Patuxent River										932.0
250	Laurel.	Maryland Realty Co. of Baltimore	Hydro-electric Plant (Inoperative since 1909)								
134	Laurel.	Municipality	Sewage Discharge								
30	Laurel.	Municipality	Water Supply	280,000							
			Total	120,087,671	652,452,000	534,200	1,000	4,432,000	72,812,227	928,153	

5—CHESAPEAKE BAY BASIN—EASTERN SHORE

CHESAPEAKE BAY BASIN—EASTERN SHORE						
38	Perry Point	U. S. Veterans Bureau Hospital	Water Supply	600,000		1,800
39	Perryville	Perryville Water Company	Water Supply	50,000		715
285	Perry Point	U. S. Veterans Bureau Hospital	Steam Power Station		5,000,000\$ 186,000£	
Chesapeake Bay						
149	Perryville	Municipality	Sewage Discharge		50,000\$	715
150	Perry Point	U. S. Veterans Bureau Hospital	Sewage Discharge		600,000\$	1,800
Elk River						
203	Lower Oxford, Pa.	Municipality	Sewage Discharge		20,000	2,600±
245	Lower Oxford, Pa.	Oxford Steam Laundry	Industrial Waste Discharge	18,000		267.

TABLE 7—Continued.

Serial No.	Drainage Area and Location	Owner or Operating Company	Purpose or Use	Amounts of Use—g. p. d.			Hydro-electric Dam	Amounts of Discharge g. p. d.			Drainage Area Square Miles (at Mouth)
				Water Supply	Steam Generating Station	Condensing Water		Make-up	Horse Power	Trade Wastes	
299	Elk Mills.	Baldwin Manufacturing Company	Mill Supply								
215	Elk Mills.	Baldwin Manufacturing Company	Industrial Waste Discharge								
14	Elkton.	Municipality	Water Supply								
122	Elkton.	Municipality	Sewage Discharge								
Little Elk Creek											
203	Lower Oxford, Pa.	Municipality	Sewage Discharge								
247	Lower Oxford, Pa.	Citizens Gas & Fuel Co.	Gas Manufacture—Waste Discharge								
225	Providence.	Jessup & Moore Paper Co., Kenmore Mills	Industrial Waste Discharge								
Sassafras River											
99	Betterton.	Municipality	Sewage Discharge—Summer Resort								
Chesapeake Bay											
166	Tolchester Beach.	Summer Resort	Sewage Discharge								
Chester River											
108	Chestertown.	Municipality	Sewage Discharge								
Corsica River											
106	Centerville.	Municipality	Sewage Discharge								
Miles River											
164	St. Michaels.	Municipality	Sewage Discharge								
Tred Avon River											
282	Easton.	Easton Utilities Commission	Steam Power Station				1,728,000	12,000			
117	Easton.	Municipality	Sewage Discharge—North Plant								
118	Easton.	Municipality	Sewage Discharge—South Plant								
Choptank River											
129	Greensboro.	Municipality	Sewage Discharge								
156	Ridgely.	Municipality	Sewage Discharge								
115	Denton.	Municipality	Sewage Discharge								
153	Preston.	Municipality	Sewage Discharge								
103	Cambridge.	Eastern Shore State Hospital	Sewage Discharge								
102	Cambridge.	Municipality	Sewage Discharge								
Nanticoke River											
206	Bridgeville, Del.	Municipality	Sewage Discharge								
208	Seaford, Del.	Municipality	Sewage Discharge								
207	Laurel, Del.	Municipality	Sewage Discharge—75% Sewered								
123	Federalsburg.	Municipality	Sewage Discharge								
281	Vienna.	Delmarva Power Company	Steam Power Station				200,000‡	60,000			
Wicomico River											
114	Delmar.	Municipality	Sewage Discharge								
42	Salisbury.	Municipality	Emergency Water Supply								
159	Salisbury.	Municipality	Sewage Discharge								
Manokin River											
154	Princess Anne.	Municipality	Sewage Discharge								
Little Annemessex River											
110	Crisfield.	Municipality	Sewage Discharge								
Pocomoke River											
163	Snow Hill.	Municipality	Sewage Discharge								
151	Pocomoke City.	Municipality	Sewage Discharge								
Total.				900,000	6,928,000	258,000			58,000	7,207,150	60,258
6—ATLANTIC COAST											
Sinepuxent Bay											
147	Ocean City.	Municipality	Sewage Discharge								
Chincoteague Bay											
155	Public Landing.	Municipality	Sewage Discharge								
Total.											
Grand Total.				252,134,671	927,140,000	1,311,000	822,682*	58,959,968	208,257,977	1,814,746	

†Tidewater.

‡Taken from Susquehanna River.

§Taken from Mill Creek.

\$Ultimate Horsepower=510,000.

**Assumed same as water consumption.

*Estimated.

||Cooling and condensing water.

z1930 Population.

**Not included in total.

†Water consumption in 1916. Taken from 1916 Potomac River Report.

*Includes 90 H. P. for dam at Rockland, Va., hut not indicated on table.

xAssumed same as water consumption in 1916. Taken from 1916 Potomac River Report.

TABLE 8. UNDERGROUND WATER SUPPLIES IN MARYLAND.

Community	Population 1932	Water Consumed g. p. d.	No. of Wells	Remarks
Aberdeen	1,278	85,000	6	4 Wells at 6"; 2 at 12"
Aberdeen Proving Grounds	500	400,000	5	Softening
Annapolis	12,820	1,500,000	2	Layne-Atlantic Wells
Barton	689	50,000	1	Also Stream
Bel Air	1,773	45,000	3	Also Springs
Berlin	1,505	120,000	1	Kelly Well
Blue Ridge Summit..	500	100,000	4	3 Auxiliary Wells
Boonsboro	894†	40,000	..	Springs
Braddock Heights ..	674	10,000	..	4 Springs
Brunswick	3,671	500,000	1	Also Springs
Burkittsville	173	4,000	..	Spring
Cambridge	8,780	2,500,000	6	1-12" at 380', 1-10" at 382', 1-10" at 372', 1-10" at 380', 2-10" at 380' Wells in Delta, Pa.
Cardiff	72	3,000	2	
Centerville	1,291	162,000	2	
Chesapeake Beach ..	Sum. Res.	15,000	9	Artesian Wells
Chestertown	2,869	86,000	2	Kelly Wells
Crisfield	3,850	216,000	2	
Delmar	1,180	135,000	6	3 at 4½", 24', 25' and 26' deep; 1 at 3", 85' deep; 2 at 6", 25' and 35' deep
Denton	1,611	180,000	3	1 Well 8" diam., 310' deep; 2 at 6", 300' deep
East New Market..	222	12,000	1	4" Well at 290' deep (30' of 6")
Easton	4,235	360,000	4	1 at 1100', 1 at 120' deep
Elkton	3,413	250,000	..	Spring—Stream is Auxiliary Supply
Ellicott City	1,216	90,000	2	Auxiliary Supply
Emmitsburg	1,300	100,000	2	4 Springs
Federalsburg	1,379	150,000	2	Lime Treatment
Friendsville	513	25,000	..	2 Springs
Frostburg	5,588	400,000	6	Auxiliary Supply
Gaithersburg	1,142	57,600	3	
Gibson Island	Sum. Res.	75,000	1	
Glenburnie	1,000	50,000	1	
Greensboro	780	50,000	2	8" Wells, 365' deep
Hurlock	765	72,000	15	2" diameter, 50' deep
Indian Head	1,240	8,000	9	Supply of U. S. Navy Ordnance Depot
La Plata	339	14,000	1	665' deep
La Vale	1,000	100,000	1	Deep Well, 3 Springs
Leonardtown	728	90,000	1	1 Auxiliary Well at Ice Plant
Loch Lynn*	198	10,000	..	6 Springs*
Matapeake (Ferry Supply)		20,000	1	6" Well, 640' deep (6" to 400" deep)
Midland	865	50,000	2	Artesian Wells—8" at 90' deep 6" at 208' deep
Lonaconing	2,508	200,000	..	
Middletown	833	50,000	..	17 Springs
Mt. Airy	883	75,000	2	107' Wells
Mt. Lake Park	342	100,000	..	6 Springs*
New Windsor	503	20,000	..	1 Spring
Oakland	1,662	15,000	4	Also 1 Spring
Oakland Mills	500	20,000	..	3 Springs
Ocean City	998	135,000‡	9	3 at Plant No. 1, 6 at Plant No. 2
		540,000§		
Overlook	440	110,000	1	6" Well, 680' deep
Oxford	915	60,000	1	Spring and Stream
Pen Mar	2,000	20,000	..	5 Shallow Kelly Wells; 1 at 130'; CO ₂ Removal
Pocomoke City	2,645	150,000	6	

*Joint supply with Mt. Lake Park.

†1930 Population.

‡Winter.

§Summer.

TABLE 8. UNDERGROUND WATER SUPPLIES IN MARYLAND—Continued.

Community	Population	Water Consumed	No. of Wells	B. P. d.	Remarks
Preston	315	70,000	2	4", diam, 67', and 68', deep	
Ridgeley	976	112,000	1	Kelly Well—CO ₂ , Removal	
Rising Sun	703	118,000	6	3", wells, 65', deep	
Hock Hall	745	25,000	4	4", diameter, 125', deep	
Rockville	1,483	100,000	1	2 Ice Plant Wells for Auxiliary	
St. Michael's	1,308	75,000	2	6" diameter, 385', deep	
Salsbury	11,753	80,000	5	Also Little Patuxent River	
Securtty	329	15,000	1	6" diameter, 375', deep	
Snow Hill	1,604	136,000	2	Artesian Well, also 1 Spring	
Severna Park	500	15,000	1	6" diameter, 375', deep	
Taylortown	955	100,000	4	3 Springs	
Thurmont	226	20,000	1	6" diameter, 415', deep	
Trappe	862	50,000	1	5 Abandoned Wells	
Union Bridge	629	50,000	1	4 Springs; Well is Auxiliary	
Wakarusa	100	31,200	1	Willoughby Beach	
Wardour	100	31,200	1	Sum. Res.	
Waverly	1,209	110,000	4	2 Springs	
Whitmore	226	20,000	1	114,571	12,854,800
Williamsport	1,200	125,000	3	Total	
Growthsville State Hospital	400	20,000	1		
Charlestown School	108	20,000	1		
Cheltenham School	130	12,000	2		
Bowie Normal School	130	12,000	2		
Institution					
Eastern Shore State Hospital	410	100,000	3	1-8", 1-10", 1-24 to 36" Layne-Atlanta	
Hospital Training	350	50,000	2	6" diameter, 410', deep	
Maryland Tuberculosis Sanatorium	600	88,000	4	Wells used as Auxiliary	
Mc. St. Mary's, Pleasant Santa	100	14,000	3	Also 3 Springs	
Mc. St. Mary's, Hospital	600	100,000	1	4 Springs—Well is Auxiliary	
Emmitsburg	150	20,000	1	3" diameter, 365', deep	
Rosedale State Train- ing School	1,150	220,000	1	40,000 g. p. d. from Well	
St. James School	63	1,000	1	Artesian Well	
Hagerstown School	75	10,000	..	Springs	
St. Joseph's College	600	100,000	3	Deep Wells	
Boys Home	55	2,500	1	Deep Wells; also Springs	
Tomme Institute	200	75,000	2		
Grand Total	120,562	13,812,300			

TABLE 9. SUMMARY OF USES OF SURFACE AND UNDERGROUND WATER\$.

Use	Number			Extent of Use in E. p. d.		
	In Maryland	On streams contributing to Maryland	Total	In Maryland	On streams contributing to Maryland	Total
Surface Water Supplies.....	53†	32	85	235,480,671‡	16,654,000	252,134,671
Points of Sewage Discharge.....	83	39	122	193,336,977	14,921,000	208,257,977
Points of Industrial Waste.....	19	21	40	56,035,500	2,924,468	58,959,968
Steam Power Stations.....	12	5	17	924,401,400	4,049,600	928,451,000
Underground Water Supplies.....	87	87	13,812,300	13,812,300
Total.....	255	97	352	1,419,860,248	38,549,068	1,461,615,916
Dams for Hydro-electric Plants.....	5	24	29	403,360*	419,322*	822,682*
Dams for other purposes.....	42	15	57

*Horsepower developed.

†Includes two Cumberland waterworks intakes on Evitts Creek and District of Columbia intake on Potomac River.

‡Includes District of Columbia and Piedmont, W. Va., water uses.

* Recordinig Gauge.
 ** Dash after date indicates Gauge is still in service.
 + Financed by City of Baltimore only.

Name of Stream and Location of Gauge	Period of Drainge	Area (in Cooperatiion with U. S. G. S.)	Station
Antietam Creek, Sharpsburg, Md. 1897-1906, 1928-	281	State of Maryland	
Catoctin Creek, Fraintown, Md. 1928-	495	State of Maryland	
G. & O. Canal, Cumberlaid, Md. 1929-	94.4	U. S. Government City of Baltimore	
Deer Creek, Rocks, Md. 1926-	94.4	U. S. Government City of Baltimore	
East Branch Wicomico River, Selbybury, Md. 1929-	17.3	City of Salisbury	
*Evitts Creek, Franklin, Md. 1929-	89.0	Upper Potomac River City of Frederick	72.4
*Georges Creek, Franklin, Md. 1905-1906, 1929-	1883-1931-	Lake George Creek, Sykesville, Md. 11/31 to 3/32 Little Gunpowder River, Laurel	
*Limestone Creek, Frederick, Md. 1929-	158	State of Maryland	
*Little Gunpowder River, Laurel	84.6	City of Baltimore	
Monocacy River, Jule Bridge, Md. 1929-	665	State of Maryland	
(discontinued) 1896-1930	665	North Branch Patapsco River, Marriottsville, Md. 1929-	
*North Branch Patapsco River, Hesterscown, Md. 1927-	166	City of Baltimore	
*North Branch Patapsco River, Reisterstown, Md. 1927-	875	U. S. Government City of Baltimore	
Northwest Branch Anacostia River, Cumberland, Md. 1929-	875	U. S. Government City of Baltimore	
*Piney Run, Sykesville, Md. 1931-	127	Upper Potomac River Board Baltimore, Md. 1924-1927, 1929-	
*Piney Creek, Lanier, Md. 1931-	5.99	State of Maryland	
Owens Creek, Lanier, Md. 1924-	21.3	Wash. Sub. San. Comm.	
*Potomac River, Lanier, Md. 1911-1912, 1913-	127	State of Maryland	
*Rock Creek, Sherrill Drive, Wash. D. C. 1929-1930, 1931-	75.8	Pub. Bridges, and Pub. Parks Pub. Bridges, and Pub. Parks	
*Rock Creek, G St., Washington, Va. 1928-	5.940	U. S. Government U. S. Government	
*Potomac River, Washington, D. C. 1930-	11.570	U. S. Government U. S. Government	
*Rock Creek, Point of Rocks, Md. 1895-	9.660	State of Virginia	
*Potomac River, Sheppardstown, W. Va. 1928-	9.660	Wash. Sub. San. Comm.	
*Rock Creek, G St., Washington, D. C. 1929-	115	Pub. Bridges, and Pub. Parks Pub. Bridges, and Pub. Parks	
*Savage River, Bloomington, Md. 1905-1906, 1924-	62.2	Upper Potomac River Board Upper Potomac River Board	
*Seneca Creek, Dawsonville, Md. 1930-	101	Wash. Sub. San. Comm.	
Towmans Branch, Chesterfield, Md. 1931-	8.5	State of Maryland	
*Town Creek, Oldtown, Md. 1905-1906, 1929-	148	Upper Potomac River Board Upper Potomac River Board	
*Will Creek, Cumbeiland, Md. 1905-1906, 1929-	247		

TABLE 10.

TABLE 10A.
ADDITIONAL STREAM GAGING STATIONS IN MARYLAND.

Name of Stream and Location of Gaging Station	Period of Record **	Drainage Area Sq. Miles	Financed by (in cooperation with U. S. G. S.)
1 Big Elk Creek, Elk Mills, Md..	April, 1932-	52.6	State of Maryland
2 Big Piney Run, Salisbury, Pa..	June, 1932-	24.5	State of Maryland
3 Broad Creek, Mill Green, Md..	1905-1909	16.4	
4 Catoctin Creek, Jefferson, Md..	1928-1931	111	
5 Deer Creek, Churchville, Md..	1905-1909	141	
6 Great Seneca Creek, Gaithersburg, Md.	1925-1931	41.0	Wash. Sub. San. Comm.
7 Gunpowder Falls, Glencoe, Md.	1905-1909	160	
8 Little Gunpowder Falls, Bel Air, Md.	1905-1909	45.0	
9 Little Patuxent River, Guilford, Md.	May, 1932-	38.0	State of Maryland
10 Northeast Branch Anacostia River, Hyattsville, Md.	1911-1912	75.0	
11 Northwest Branch Anacostia River, Bladensburg, Md.	1911-1913	52.0	
12 Octoraro Creek, Rising Sun, Md.	April, 1932-	191	State of Maryland
13 Octoraro Creek, Rowlandsburg, Md.	1896-1899	209	
14 Patapsco River, Woodstock, Md.	1896-1909	251	
15 Patuxent River, Laurel, Md....	1896-1898	137	
16 Potomac River, Hancock, Md....	Oct., 1932-	4,070	State of Maryland and U. S. Weather Bureau
17 Youghiogheny River, Friendsville, Md.	1898-1904	298	

** Dash after date indicates gage is still in service.

TABLE II. PRESENT AND FUTURE COMBINED USAGE OF STREAMS
IN MARYLAND.

Stream	Public Water Supply	Industrial Supply	Power Supplies	Streams	Totals
Potowmac and Tributaries.....	128,659,000	54,469,968	268,278,800	451,407,768	
Patapsco and Tributaries.....	1,160,000	3,944,000	652,986,200	658,090,200	
Patuxent and Tributaries.....	1,327,671	1,327,671	
Gunpowder Falls	116,000,000	488,000	116,488,000	
Susquehanna	2,488,000	2,488,000	
Other Streams	2,500,000	58,000	7,186,000	9,744,000	
Total	252,234,671	58,959,968	928,451,000	1,239,545,639	

Requirements—E. P. d.

TABLE 12. VARIATION OF RUN-OFF IN MARYLAND STREAMS.

Stream	Drainage Area Square Miles	Location of Gage	Length of Record Years	Flow—Million Gallons per Square Mile per 24 Hours			
				Maximum Record	Maximum Day	Average	Minimum Month
Susquehanna River	24,100	Harrisburg, Pa.	38	17.8	16.44	0.955	0.094
Potomac River	9,651	Point of Rocks	35	21.7	17.27	0.632	0.047
Monocacy River	665	Ceresville.	33	19.1	17.80	0.902	0.038
Gunpowder Falls	303	Loch Raven Dam.	49	0.948	0.154
Patapsco River	251	Woodstock.	*13	28.3	0.920	0.129
	91	Reisterstown.	5	17.8	7.89	0.700	0.128
	165	Marriottsville.	3	4.65	0.470	0.098
Patuxent River	127	Burtonsville.	18	22.7	13.80	0.628	0.048
Seneca Creek	101	Dawsonville.	1	3.2	0.215	0.047
	41	Frederick Pike	5.5	12.6	9.4	0.552	0.032
Northwest Branch	21.3	Northwest Mills	8	48.5	19.4	0.614	0.022
							0.012

*Gage established in 1896 but records prior to 1901 are not available.

Stream	Maximum Flow Equals Average Flow	Minimum Flow Equals Average Flow	Average Minimum Flow Equals by Percentage of Average	Minimum Flow Equals by Percentage of Average	Maximum Flow Multiplied by Percentage of Average	Average Minimum Flow Equals by Percentage of Average
Susquehanna River	19	287	9.9	6.5	5.7	5.7
Potomac River	34	603	7.4	4.2	1.6	1.6
Mondacay River	21	1,364	4.2	1.1
Gunpowder Falls	1.1	Patapsco River at Woodscock	14.0
Patapsco River at Marriotsville	25	156	18.3	16.3	at Reisterstown	20.8
Patuxent River	36	811	7.6	4.5	at Marriotsville	21.8
Seneca Creek at Dawsonville	5.6	5.6	Seneca Creek at Dawsonville	5.8
Northwest Branch	79	4,042	3.6	2.0	at Frederick Pike	3.6

TABLE 13. VARIATION OF RUN-OFF IN MARYLAND STREAMS.

APPENDIX C

**MAP SHOWING LOCATION OF WATER USES ON STREAMS
IN OR CONTRIBUTING TO MARYLAND.**

APPENDIX D

SUMMARY OF WATER RESOURCES CONTROL IN STATES IN THE UNITED STATES.

WATER RESOURCES CONTROL IN STATES—INDICATION OF PERTINENT LEGISLATIVE AUTHORITY

(Page 83)

(The summary below is intended to present a general picture only of the regulatory practice in the various states of the United States. It is not sufficiently detailed or comprehensive to be used for accurate reference in the case of any of the individual statutes.)

STATE	HAS A WATER RESOURCES SURVEY BEEN MADE AND A CONSERVATION PROGRAM BEEN DEVELOPED?			CENTRAL BOARD, DEPARTMENT OR OFFICIAL HAVING CONTROL OVER WATER AND WATER STRUCTURES AND DEVELOPMENT AND CONSERVATION			HYDRO-ELECTRIC POWER DEVELOPMENT: STATE CONTROL OVER AND REGULATION OF USE OF WATER FOR			WATER IMPROVEMENTS AND PROJECTS: VARIOUS DISTRICTS TO ACCOMPLISH THEM			POWERS OF BOARD OF HEALTH OVER WATERS AND WATER COMPANIES AND STRUCTURES			DAM CONTROL (Reservoirs Generally Included)
	By whom?	Name of Body, Superintendent or Official Organization	Powers, Functions, Etc.	Method and Object of Control	Types of Districts and Powers	Central Supervision Over Districts	Extent of Legislation Concerning Districts	UTILITY REGULATION OVER WATER COMPANIES AND WATER POWER CO.'S								
ALABAMA	None	None	None	None	Uncontrolled	Drainage and Sewerage Districts only can be formed for these objects	None other than Board of Health	Complete Code concerning management, finances, powers and methods of Construction, etc.	Usual laws	Public Service Commission	Plans need not be approved, but must be filed with Sec. of State. No provisions for inspection, supervision and ordinary alterations	Usual powers	Usual laws	Usual powers	Plans need not be approved, but must be filed with Sec. of State. No provisions for inspection, supervision and ordinary alterations	
ARKANSAS	No adequate survey	None other than over Hydro-Electric Power development	All power sites etc. owned by State. No power to be developed without permit of State Corporation Comm.	Drainage and general Water Improvement Districts may be formed under Court Auspices and Control	None	Detailed laws covering all phases of such districts	Doubtful	State Corporation Commission	Usual powers	Plans for Power Dams need be approved by State Corp. Comm., not supervised or inspected by it. Courts permit other Dams after damages assessed	Usual powers	Usual laws	Usual laws	Usual laws	Plans for Power Dams need be approved by State Corp. Comm., not supervised or inspected by it. Courts permit other Dams after damages assessed	
ARIZONA	State Certification Board and State Water Commissioner to plan water conservation and development	State Water Commissioner State Certification Board	Must license all uses of water, decides water rights disputes, etc. Advise concerning conservation and over all irrigation projects	Not conservation but to determine priorities to use of water. Complete control over irrigation and flood and irrigation districts	Water Commissioner's permit to take water needed. No other control. Priority and not conservation the basis	Agricultural Improvement Districts for specific waterways improvements. Electrical Districts — County and State Water Comm'rs control. Irrigation and Flood Control Districts	Irrigation Districts under general control of State Certification Board, Electrical Districts need approval of water commissioner	All formed after petition, election, etc. Detailed code regulating	Usual laws	Corporation Commission	Approval of State Water Commissioners needed to build. Inspects, supervises and can order alterations. Hears complaints concerning	Usual powers, including companies supplying water for irrigation	Usual laws	Usual laws	Usual laws	Approval of State Water Commissioners needed to build. Inspects, supervises and can order alterations. Hears complaints concerning
CALIFORNIA	Department of Public Works to develop coordinated plan. Also State Water Commission, Water Conservation Commission, 1931 to devise new scheme	Dep't. of Finance State Water Commission	To appropriate state waters. To put in effect development plans of Dept. of Public Works. Full control and limited permit granting power over use of water	For developing State Water Projects of all sorts. To divide the State into districts etc., and regulate them for control and conservation purposes	State Water Commission. Must approve all such projects—but no full control. Dep't of Public Works to build and manage approved State Power Projects	Conservancy Districts—County Organization. Water Districts. Metropolitan Water Districts	State Engineer and Health Engineer to approve all plans. Some supervision. General Health Dept. Control	For all sorts of water projects. Detailed Code. For irrigation and reclamation, sanitation, levee, flood and recreation purposes	Usual laws	State R. R. Commission	The Dept. of Public Works through the State Engineer has full powers concerning building, regulation, supervising, etc. of dams—all plans need be approved before building. Complete code	Usual powers. Public Utility Districts may be formed	Usual laws	Usual laws	Usual laws	The Dept. of Public Works through the State Engineer has full powers concerning building, regulation, supervising, etc. of dams—all plans need be approved before building. Complete code
COLORADO	State Engineer to Survey	State Engineer. State divided by statute into water divisions headed by appointed division engineer. These are divided into 70 water districts run by commissioners	Full permit granting powers for all uses of water and structures. Hears disputes re water use rights	All uses of water only on his permit to appropriate. Elaborate water code concerning water rights. No provision for water development under state auspices	State Engineer grants permit to use water for power development. Priority of right to so use the basis	Internal Drainage Districts	County organized. State Engineer overlying authority	Water projects may be accomplished by the organizing of districts. Group projects also can be accomplished. Full code provided	Usual laws	General Statutes	Full powers concerning dams by the State Engineer (if over 10-feet in height.)	Usual laws	Usual laws	Usual laws	General Statutes	Full powers concerning dams by the State Engineer (if over 10-feet in height.)
CONNECTICUT	Study made by Commission, but no legislative action as yet	State Water Commission	Control over sanitation and pollution of water only	County Courts control all matters concerning river flowage	No control or program	No districts can be formed	Individual Enterprises	Slightly Regulated	Usual laws	Public Utility Commission over such corporations	State Board of Civil Engineers and the River Commission who have full dam control powers. The Board hears all complaints re dams	Usual power	Usual laws	Usual laws	Usual laws	State Board of Civil Engineers and the River Commission who have full dam control powers. The Board hears all complaints re dams
DELAWARE	None	None	None	None	Uncontrolled	Limited Drainage Districts	Court controls organization	Imperfect Laws and Code	Usual laws	Partial regulation by statute	None	Usual laws	Usual laws	Usual laws	Usual laws	None
FLORIDA	State Geologist to survey	State Geology Dept.	Over Artesian Wells only	All wells can be dug, etc., only after plans have been approved	Uncontrolled. Full code concerning rights to water of riparian owners	Drainage Districts may be organized for all water improvement purposes	State Board of Drainage Commissioners are over all districts	Provision is complete for all water construction other than power by districts or individuals	Usual laws	None	No supervision or inspection. County Commissioners can grant 10 year license to build	Usual laws	Usual laws	Usual laws	None	No supervision or inspection. County Commissioners can grant 10 year license to build
GEORGIA	By the Department of Forestry and Geological Development	None	None	None	Uncontrolled	Drainage Districts only	County Organization	Fairly full. Slight legislation concerning individual rights to use of water	Usual laws	No control over water companies, but over power companies	None	Usual laws	Usual laws	Usual laws	None	No control over water companies, but over power companies
IDAHO	Dept. of Reclamation	Dept. of Reclamation, State Water Reservations. Certain rivers restricted by law	Complete permit granting and supervising powers over all waters, uses and structures	Divides state into water divisions and appoints Master for each. Enforces orders through courts which compel Masters to carry them out	State Dept. of Reclamation must license, but not in furtherance of conservation. The latter is the next step to be taken	General water improvements (called drainage) and irrigation districts	State Dept. of Reclamation approves all plans and has general control over district operations	Complete code re powers, management, financing, etc., of districts	Department of Public Welfare	Public Utility Commission	Dams over 10-feet high must be approved by Dept. of Reclamation. All over 20-feet must be periodically inspected. Full powers	Usual laws	Usual laws	Usual laws	Usual laws	Dams over 10-feet high must be approved by Dept. of Reclamation. All over 20-feet must be periodically inspected. Full powers
ILLINOIS	None	Board of Natural Resources and Conservation	Power over sanitation matters only of state waters	No conservation or improvement Initiating functions	Uncontrolled	River Conservancy Districts, Drainage and Sanitary Districts	Sanitary Water Board must approve plans of districts. County organization and administrative control	For all water improvements. Some can manufacture power	Usual laws	Illinois Commerce Commission	No Control	Usual powers	Usual laws	Usual laws	Usual laws	No Control

WATER RESOURCES CONTROL IN STATES (Continued)

(Page 84)

STATE	HAS A WATER RESOURCES SURVEY BEEN MADE AND A CONSERVATION PROGRAM BEEN DEVELOPED?			CENTRAL BOARD, DEPARTMENT OR OFFICIAL HAVING CONTROL OVER WATER AND WATER STRUCTURES AND DEVELOPMENT AND CONSERVATION			HYDRO-ELECTRIC POWER DEVELOPMENT: STATE CONTROL OVER AND REGULATION OF USE OF WATER FOR			WATER IMPROVEMENTS AND PROJECTS: VARIOUS DISTRICTS TO ACCOMPLISH THEM			POWERS OF BOARD OF HEALTH OVER WATERS AND WATER STRUCTURES			UTILITY REGULATION OVER WATER COMPANIES AND WATER POWER CO.'S		DAM CONTROL
	Name of Body, Superintendent or Official Organization By whom?	Powers, Functions, Etc.	Method and Object of Control	Types of Districts and Powers	Central Supervision Over Districts	Extent of Legislation Concerning Districts	Public Service Commission Usual powers	None. In certain cases permit required from County Board. Plans do not require approval										
INDIANA	None	None	None	None	Uncontrolled	Drainage Districts—General powers	Drainage Commissioner advises and supervises partially. County organization and administrative petition and hearing	Usual laws	Public Service Commission Usual powers	None. In certain cases permit required from County Board. Plans do not require approval								
IOWA	Partial survey by State Board of Conservation and Parks. Given limited control over certain rivers	State Executive Council	Permits for all water appropriations for power purposes. Can- Object is to achieve general con- servation of power possibilities	State Executive Council controls power projects	Water course changes and water districts	County Authority	Detailed Code. No central control	Usual laws	Partial regulation by statute	State Executive Council must license all dams on navigable streams. If for Power or industrial uses license is required on all streams								
KANSAS	Division of Water Resources of State Board of Agriculture	Division of Water Resources to develop effective conservation program	Complete powers over use of water rights	Must approve all water projects. Division of Water Resources to Cannot itself construct or develop control use of waters for	Conservancy Act. Court to organize Conservancy Districts for all water improvements, etc.	Plans must conform to general program of Division of Water Resources. Court control over operations of the districts	Conservancy act complete. The District Board has full control over all waters in district	Usual laws	Public Service Commission Usual powers	Engineer of Division of Water Resources and Highways Comm. must approve all plans. Power dams may be built, under court order, if license is granted to use water for this purpose. No provisions for supervision, inspection, etc.								
KENTUCKY	None	Controlled by local Judges	County Judge on petition, etc., may appoint Water Dist. Comm. to plan a water supply project	Uncontrolled	Water districts, drainage, levee, reclamation, ditch, etc., districts	County Judges No central supervision	Full procedural code	Usual laws	Partial regulation by statute	No control								
LOUISIANA	State Department of Conservation to study, etc., natural resources of the State	None	None	None	Water improvements, drainage and levee districts can be set up	County (parish) control only	Full laws concerning powers and organization	Usual laws	None	On navigable streams need dam permit from Land Office of State and approval of Conservation Commission (Fish and Game). Very limited control								
MAINE	Public Utility Commission to survey—also State Forest Warden (also called State Water Power Commission)	Public Utility Commission. Uses of certain streams, lakes and ponds, etc., regulated by statute	This body is mainly advisory and investigatory. No actual licensing or control powers	Rule making powers (slight)	Water Districts of several types. Group water projects	Justice of Peace and County auspices. County Commissioners in charge	Public Utility Commission controls pollution and sanitation problems. State Board of Health—Usual laws	Public Utility Commission Usual powers	Plans must be filed with Public Utility Comm. Governor appoints Comm. of Dams & Reservoirs, who inspects and orders changes on complaint									
MASSACHUSETTS	No State-wide plan Waterways Dept. to formulate	State Legislature must enact all water projects approved by Courts on petition to them	To carry out water plans approved by Legislature and to control pollution	No real control—must petition court for approval	Water districts for counties and metropolitan water districts, etc.	Set up by State Legislature	Full code provided for all sorts of water development and improvements except power	Board of Health General supervisory powers over all inland waters	Public Utility Department Usual powers	Dams over 10-ft. high or impounding over 1-million gallons need be licensed, inspected, accepted and supervised by County Commissioners								
MICHIGAN	Dept. of Conservation acting through Conservation Commissioners	Advisory only Dept. of Conservation—Commission of Highways, Dept. of Mich.	Must approve all changes in water courses	No control No water conservation functions or objects	Uncontrolled. State Law encourages free appropriation of water for power purposes	Drainage (general water development) districts. Several types	County Drainage Comm's general control over district operations. Counties can construct structures (water) at will	Public Utility Commission Usual powers	On navigable waters County approval needed. No inspection, etc., provided for									
MINNESOTA	State Conservation Commission	State Conservation Commission. Full advisory, rule making and general control powers over waters	Over all districts. Can itself put in effect projects with court approval	No real control. State Conservation Comm. must approve construction. Cities may develop water power	Conservancy Districts. General water improvements of all sorts. Drainage, etc., Districts	By Courts subject to State Conservation Commission and Commissioner of Drainage and Waters	Detailed code. Plans of such districts to be filed with Sec'y. of State. Also construction by County Courts	Usual laws	None	Partial control only by State Conservation Commission and County Government								
MISSISSIPPI	None	None	None	None	Several types of districts for various water improvements may be formed	County chancery court control	Full laws concerning their organization, etc. Cannot generate power	Limited jurisdiction	None	County permits but does not approve plans to build certain structures. Slight control								
MISSOURI	Survey Commission	Survey Commission	Purely advisory. No conservation program in operation	Special regulatory acts pertaining to certain rivers	Nine types of districts for water, water improvements, drainage, etc.	Mostly court organization and supervision	Detailed code Courts on own motion may undertake water project	Usual laws	Public Service Commission Usual powers	County Commissioners must first assess damages before building dam on navigable streams. All others unsupervised. No inspection								

WATER RESOURCES CONTROL IN STATES (Continued)

(Page 85)

STATE	HAS A WATER RESOURCES SURVEY BEEN MADE AND A CONSERVATION PROGRAM BEEN DEVELOPED?			CENTRAL BOARD, DEPARTMENT OR OFFICIAL HAVING CONTROL OVER WATER AND WATER STRUCTURES AND DEVELOPMENT AND CONSERVATION			HYDRO-ELECTRIC POWER DEVELOPMENT: STATE CONTROL OVER AND REGULATION OF USE OF WATER FOR			WATER IMPROVEMENTS AND PROJECTS: VARIOUS DISTRICTS TO ACCOMPLISH THEM			POWERS OF BOARD OF HEALTH OVER WATERS AND WATER STRUCTURES			UTILITY REGULATION OVER WATER COMPANIES AND WATER POWER CO.'S			DAM CONTROL (Reservoirs Generally Included)
	Name of Body, Superintendent or Official Organization	Powers, Functions, Etc.	Method and Object of Control	Types of Districts and Powers	Central Supervision Over Districts	Extent of Legislation Concerning Districts													
MONTANA	Partially by Mississippi Valley Conservation Comm. County Courts	Mississippi Valley Conservation Commission County Courts	Only advisory Grants water rights permits, settles disputes, and orders enforcement methods provided	No Control Powers Purpose is determining priority in use of water	Permit of County courts needed No conservation policy	Irrigation Districts (include all water improvements). Drainage districts, etc.	Court organization and State Engineer must approve all construction plans. Court Control. No Full water & irrigation codes, etc.									Usual laws	Public Service Commission Usual powers	The State Engineer, County Boards and County Courts can order alterations after complaints & hearings. No approval of plans, etc.	
NEBRASKA	Department of Public Works, University of Nebraska to devise conservation program	Dept. of Public Works divides state into subdivisions to carry out its program & powers	Controls all waters, waterways and water projects. No wells to be dug, without permit of Regent of Univ. of Nebraska	Dept. of Public Works must approve & license all projects	Power developing districts. Six types of water development and improvement districts. Urban Power Districts	Dept. of Public Works. Court control. Dept. must approve all phases of such districts & projects	Complete detailed code governing water development and improvement districts. Urban plans, etc.									Usual laws	State Railway Commission Usual powers	All dams impounding over 10-acre feet need be permitted by Dept. of Public Works through State Engineer. This Dept. inspects, orders changes, etc.	
NEVADA	State Engineer to map, etc. State Board of Irrigation to devise program	State Engineer. He divides State into water districts. Governor appoints Commissioner for each who acts under him	Full permit powers over all uses of water	Full water code to determine State Engineer issues permit before rights to receive permits to use waters	Water Improvement Districts Water Storage and Drainage Districts Water Districts	State Engineer County Auspices County auspices, also State Engr.	Usual detailed codes found in western semi-arid states									Usual laws	Public Service Commission Usual powers	State Engineer has full powers over dams. None can be built without his license. Full supervisory powers. This control implied; not expressed	
NEW HAMPSHIRE	None	None	The Governor may institute suits in the name of the State to prevent the injurious diversion of waters of rivers which flow into New Hampshire from other states	None	The Public Service Commission has complete control over the exportation of power	No districts provided for	Counties can supervise and authorize water construction on proper procedure									Usual laws	Public Service Commission Usual powers and comprehensive control over the conditions of exportation of power	Public Service Commission in full charge of all dams over 25-ft. high and dangerous ones. Their permit is required.	
NEW JERSEY	State Water Policy Commission. Many special commissions, having various powers, exist to control pollution of certain rivers, navigation, etc.	State Water Policy Commission. The State is divided into two water supply districts. The Commission subdivides them, appoints superintendents over each and regulates their acts	The Full powers for conservation, control, construction, etc. Reports annually to Legislature	This Commission fully regulates all water development	State Water Policy Commission has full control and effects conservation program	Water districts. County construction possible	State Water Policy Commission. Sanitary and Economic Water Commission to control all pollution cases, etc.	Ample statutes								Usual laws	Public Utility Commission Usual powers	All dams over certain size are under full control, in all respects, by the Water Policy Commission. Must license all dam construction (if over 5-feet high or unless drains area of 100 acres)	
NEW MEXICO	State Conservation (advisory) Commission	State Engineer control. State Reservoir and dams provided for	Complete control over all appropriations of water for any use other than domestic	To regulate usage of the limited water supply. No conservation program being effected. General rule making power	No power development without license of State Engineer	Conservancy districts for all purposes including power development	Court auspices No central control over	Elaborate water and water districts codes								Usual laws	State Corporation Commission Partial control	State Engineer's permit needed to build. He inspects, orders alterations, etc. Full control	
NEW YORK	Commission appointed 1930 to devise conservation program and State Water Power and Control put it in effect after securing legislative approval. Surveys servation Commission—Dept. made		Full control over all water uses and developments. Has construction powers. The Commission has broad rule making powers; many judicial functions; and is regulated by an especially detailed code.	Supervises every type of water project and district. Full conservation powers.	State Water Power and Control Commission must license, but only with Governor's approval carries out power conservation program. Town and State Reservoirs.	River regulating districts (storage reservoirs), general water improvement districts, water supply projects, union water districts. Drainage and drainage improvements districts for all purposes can be set up	All are organized by, controlled by and report to Water Power and Control Commission	Complete and detailed laws regulating organization, projects, financing, managing, etc., of all of these types of projects and districts							Usual laws	Public Service Commission Usual powers	State Water Power and Control Commission has full powers over dams 10-ft. high and over (and over 1 million gallons). Actual supervision by the Supt. of Public Works		
NORTH CAROLINA	Department of Conservation and Development to formulate co-ordinated plan	The Dept. of Conservation and Development has only advisory powers over waters.	None	None	Uncontrolled	Water improvements may be accomplished by several methods: by corps, individuals, agreements and districts	General county supervision No central control	Detailed laws regulating all phases of each method of development								Usual laws	State Corporation Commission Usual powers	No real control. County court assesses damages. Conservation Dept. approves provisions in dams for passage of fish	
NORTH DAKOTA	State Flood Control Commission and Flood Control Engineer. Also State Engineer to map, etc.	State divided into four water divisions. He subdivides and appoints superintendents to run them. Special acts govern certain waters	State Engineer must issue permit for use of any waters	Control of waters complete	Permit to appropriate waters for power purposes needed from State Engineer—priority of application, etc., the basis. Missouri River Power Commission to plan development	Artesian Wells Conservancy districts for full development of waters of districts for all purposes	County license. State Engineer over such wells County auspices State Engineer generally over	State Engineer over such wells Detailed code. Cannot develop power							Usual laws	Board of Railroad Commissioners Usual powers	Uncontrolled. County court to assess damages though right to construct is not hampered other than that construction must be begun in one year thereafter		

WATER RESOURCES CONTROL IN STATES (Continued)

(Page 86)

(The summary below is intended to present a general picture only of the regulatory practice in the various states of the United States. It is not sufficiently detailed or comprehensive to be used for accurate reference in the case of any of the individual statutes.)

STATE	HAS A WATER RESOURCES SURVEY BEEN MADE AND A CONSERVATION PROGRAM BEEN DEVELOPED? By whom?	CENTRAL BOARD, DEPARTMENT OR OFFICIAL HAVING CONTROL OVER WATER AND WATER STRUCTURES AND DEVELOPMENT AND CONSERVATION			WATER IMPROVEMENTS AND PROJECTS: VARIOUS DISTRICTS TO ACCOMPLISH THEM					POWERS OF BOARD OF HEALTH OVER WATERS AND WATER STRUCTURES	UTILITY REGULATION OVER WATER COMPANIES AND WATER POWER CO.'S (Reservoirs Generally Included)	DAM CONTROL
		Name of Body, Superintendent or Official Organization	Powers, Functions, Etc.	Method and Object of Control	HYDRO-ELECTRIC POWER DEVELOPMENT: STATE CONTROL OVER AND REGULATION OF USE OF WATER FOR	Types of Districts and Powers	Central Supervision Over Districts	Extent of Legislation Concerning Districts				
OHIO	Dept. of Public Works (headed by its Engineer)	Dept. of Public Works	Full conservation and construction powers. Can put in effect, with Governor's approval, any water project	Can develop power. Does not license private use of water	No real control. Dept. of Public Works can acquire power sites and build plants	Conservancy act: Various drainage, water supply and other districts	Court organized; governed by elected board. Some are under county and some under court	Control all uses of water in the district. Full laws. Many methods of achieving water improvements are provided	Usual laws	Public Utility Commission Usual powers	None	
OKLAHOMA	State Conservation Commission	State Conservation Commission must approve all intended water construction	Full conservation, construction, Its permit needed for any use of water	Its permit needed for any use of water. Use of Arkansas River regulated by statute	State Conservation Commission's license needed—it can take over private plants	Conservancy Districts Water Improvement Districts	Court organized under State Conservation Commission. County control	For all water improvements complete code for supply purposes	Usual laws	State Corporation Commissioner Usual powers Works with State Conservation Commission	Plans must be approved by State Conservation Commission. No provision for supervision or inspection	
OREGON	State Water Reclamation Commission	State Engineer (follows plans of Water Reclamation Commission)	Full control over waters. Need license for all uses. Can construct approved projects	Full rule making powers over all uses of water. Conservation	Hydro-electric Comm. of Oregon. Must license all power projects and fully regulate their operation. 50-year licenses. Follows details of Water Power Cons. Act of 1931	Public Utility Districts Irrigation, flood, drainage, artesian well and other districts	Hydro-electric Comm. controls. Detailed election sub-districts (as cities). State Engineer is over and County Court organizes	Public Utility District Detailed Public Utility District Irrigation, flood, drainage, artesian well and other districts County Court organizes	Usual laws	Public Service Commission Usual powers	State Engineer has full powers over all phases of dam operation and construction. Power dams under Hydro-electric Commission and State Engineer	
PENNSYLVANIA	Water Power and Resources Board (of State Dept. of Forest and Waters) Giant Power Survey Board	Water Power and Resources Board reports annually to Legislature	Complete powers over all new uses of water, can construct and put conservation program in effect	Must approve all water construction. Full rule making powers and put conservation program concerning all uses of water in effect	Water Power and Resources Board must license and regulate all power projects. Conservation the basis	Water Supply Districts Special acts governing Delaware River Improvements Pymatuning River Project Other drainage projects, etc.	Court control State Department of Forests and Waters County court control	Fairly complete act Reservoirs for flood control authorized by Legislature Much general water legislation	Sanitary Water Board Usual laws	Public Service Commission regulates corporations licensed by Water Power and Resources Board	Water Power and Resources Board has full control over dams dangerous to public safety, or draining more than ½ square mile	
RHODE ISLAND	Commission appointed to study 1927	None Board of Purification of Waters	This body possesses jurisdiction over pollution	The use, etc., of specific bodies of water regulated by numerous un-coordinated statutes	None	No general districts can be formed	Legislature authorizes specific improvements	Much unconditioned water legislation	Limited control. Cannot approve plans but can order changes	Public Utility Commission Usual powers	Commissioner of Dams and Reservoirs appointed by Governor. Must approve plans; inspects, orders, changes, etc.	
SOUTH CAROLINA	No general survey Inland Waterway Commission to develop on inland waterways	None	None	None	Uncontrolled	Several types of water improvement districts of various sorts. Cities and towns have full water construction powers—unsupervised	County and Court auspices	Certain districts can develop power. No central project possible without local consent	Usual laws	State Railroad Commission Usual powers	Sight control by county commissioners. Complaints re non-power dams handled by courts.	
SOUTH DAKOTA	State Engineer Surveys etc. all waters	State Engineer	Must permit all use of water and all water construction. General Beneficial use and priority of application is basis of granting power and administrative control over all water appropriations	All power development over 25 Artesian wells. Several methods horse power must be licensed by State Engineer. Town Boards can use water for power purposes subject to State Engineer's approval	State Engineer above county and city authorities County and State Engineer control County and court auspices and State Engineer's control	Irrigation districts and projects Three types of improvement districts	Full code Usual laws	Full code Usual laws	Special act govern such companies	State Engineer must license all water structures including dams. No special laws relate to dams		
TENNESSEE	Courts appoint commissioners to survey watercourses	None Water control delegated to county courts	None	None	Must get permit of local government to construct. No coordinated or general development program	County courts to develop navigable waters of the State. Levee Needs county and court approval	Sparse legislation	Advisory powers	Little legislation regulating	No effective control. County courts can abate dangerous dams and must permit building of all dams		
TEXAS	State Board of Waters Engineers State Reclamation Engineer	State Board of Water Engineers to formulate conservation plans State Reclamation Engineer	Absolute control of any use of water over certain amounts. Grants permits. Counties and cities can construct water projects only with its approval	Full water code sets forth order of preferences in granting water permits. Counties and cities can construct water projects only with its approval	State Board of Water Engineers must license (for 2,000 horse power and over). Has full control	Water improvement districts for all water improvements Water control and improvement districts for conservation projects. Can develop power Fresh water supply districts Levee improvement districts Drainage, conservation, reclamation and irrigation districts	County auspices County court auspices County court State Reclamation Engineer County Court Organization. State Board control	Full code Full codes	Usual laws	Power and irrigation dams under full control of State Board of Water Engineers. Levees and flood works under full control of State Reclamation Engineer		

WATER RESOURCES CONTROL IN STATES (Continued)

(Page 87)

STATE	HAS A WATER RESOURCES SURVEY BEEN MADE AND A CONSERVATION PROGRAM BEEN DEVELOPED?			CENTRAL BOARD, DEPARTMENT OR OFFICIAL HAVING CONTROL OVER WATER AND WATER STRUCTURES AND DEVELOPMENT AND CONSERVATION			HYDRO-ELECTRIC POWER DEVELOPMENT: STATE CONTROL OVER AND REGULATION OF USE OF WATER FOR			WATER IMPROVEMENTS AND PROJECTS: VARIOUS DISTRICTS TO ACCOMPLISH THEM			POWERS OF BOARD OF HEALTH OVER WATER AND WATER STRUCTURES			UTILITY REGULATION OVER WATER COMPANIES AND WATER POWER CO.'S			DAM CONTROL (Reservoirs Generally Included)
		Name of Body, Superintendent or Official Organization	Powers, Functions, Etc.	Method and Object of Control						Types of Districts and Powers	Central Supervision Over Districts	Extent of Legislation Concerning Districts							
UTAH	State Engineer (part of duties of office to work with Utah Water Storage Commission)	State Engineer has plenary powers	Full control over all waters. Must grant water permit for any use. Hears disputes	Full rule making power. Must authorize all construction. Supervises, through agents distribution of all waters	State Engineer to license Certain rivers cannot be appropriated or can be withdrawn from use	Water conservation districts	County organization subject to State Engineer County control	Complete codes concerning them Cities can control sources of their water supply	General powers only State Engineer has full powers in pollution and waste matters	Public Utility Comm. Usual powers	Permit of State Engineer needed for dams over 10-foot high or impounding more than 100 acre-feet								
VERMONT	Public Service Commission and State Engineer to survey	None	None	None	Uncontrolled	County Projects possible No Districts	County courts have some power over water construction	Advisory powers	Public Service Comm. Usual powers	If to store over 5,000 cubic feet of water, need approval of Public Service Comm. and town officials									
VIRGINIA	Commission on Conservation and Development	Commission on Conservation and Development	General powers over the "Waters of the State" as defined by statute	No permit granting powers for general use. Advisory	Power licenses granted according to water code by Corporation Comm. Complete regulatory powers. Full code	General Water Improvement Districts	Court auspices	Full laws No central control	Usual laws	Corporation Commission Usual powers	State Corporation Comm. has complete control over dams in "Waters of State," all others with court permit. Full laws								
WASHINGTON	State Hydraulic Engineer to survey Also to cooperate with State Department of Conservation	State Hydraulic Engineer	Must license all uses of water and all water structures	He settles all water rights disputes, dividing the State into divisions for administrative purposes	Power and Water Districts Public Utility Districts Reclamation, irrigation, etc. districts Distribution districts, Artesian wells and drainage districts	County organizations State Hydraulic Engineer licenses. Public Service Comm. regulates management County organized subject to State Director of Conscr. & Develop. County supervision under Hydraulic Engineer	For all water and power construction and development. Detailed code	Usual laws	Public Service Commission Usual powers	State Hydraulic Engineer has full control of all sorts over dams impounding more than 10 acre-feet									
W. VIRGINIA*	Public Service Commission	Public Service Comm. State Water Comm.	Complete control over all hydro-electric power developments. Advisory—controls pollution only	No construction powers. No conservation powers other than over hydro-electric projects	Complete power license code—all controlled by Public Service Commission. State can itself develop power projects	Water improvement districts County courts have general control over water courses	Circuit Court organizes. State Engineer need only approve plans for State construction	Usual laws Full construction powers, etc.	State Water Comm. over stream pollution	Public Service Commission Usual powers, plus those stated	Public Service Comm. need approve power dams. No inspection. Other dams need court permits. Commission hears complaints re dams and other structures								
WISCONSIN	State Utility Corporation of Wisconsin to develop plan for control and conservation. Purely Advisory	Public Service Commission to put in effect and follow plan of State Utility Corp. Comm.	Public Service Comm. must license all uses and structures on navigable waters. Also hears complaints	No control over non-navigable waters	Public Service Comm. controls and must license in accord with State plan of State Utility Corporation of Wisc.	Municipal Power and Water Districts Drainage, Irrigation, etc.	Formed by County Officials. Public Service Comm. must approve Court control	Complete code Separate codes for district projects and court projects	Usual laws	Public Service Commission Usual powers, plus those stated	Public Service Comm. has powers over all dams on navigable waters and over others that may be dangerous								
WYOMING	Board of Health control—with State Engineer above whom is Board of Water Control which has general supervisory and appellate functions	State Engineer must grant permit for any use of water. Must license water structures. He is to regulate and develop Little Snake River	He hears disputes and appoints water commissioners for divisions of State etc.—subject to Board of Water Control. Special Comm. over distribution of waters of Colorado River	State Engineer must license. Board of Water Control hears appeals from his divisions concerning water rights	Water improvement districts (called irrigation districts) Drainage districts Artesian wells	Court formation State Engineer above districts	Elaborate code. Can manufacture power Court formation	Usual laws	Public Service Commission Usual powers	State Engineer need inspect, can authorize, and can order alterations									
MARYLAND	Water Resources Commission 1931	None	None	None	Uncontrolled	Drainage districts only	State organized	Incomplete laws	Usual laws	Public Service Commission Usual powers	None								

Note: "Usual powers"—when applied to Utility Commission implies control over exercise of franchises, rates charged and regulation of the relations between the public and the companies.

Note: "Complete laws or code"—when this phase is applied to any of the numerous types of water improvement districts, it means that detailed provision is made regarding petitions, hearings, investigations, elections and appeals necessary to form the districts; the management, plan formulations, water construction, bond issues, assessments, books, hearings, supervision, letting of bids, dissolution, policing, inclusion and exclusion of lands and all the other phases of their operation.

Note: "Usual laws"—when applied to Board of Health powers implies complete control over sanitary conditions of all waters and water structures. All plans for any water use or water construction must first receive its approval before construction may be begun. In its limited sphere such Board is in full control and possesses full order enforcing and permit granting powers.

APPENDIX E

FINANCIAL STATEMENT.

FINANCIAL STATEMENT

WATER RESOURCES COMMISSION OF MARYLAND

Appropriation for 1932 and 1933.....\$5,000.00
(Chapter 150 of 1931, Miscellaneous Appropriations,
General Funds.)

Expenditures—

Salary of Secretary—November, 1931-January, 1933, inclusive	\$600.00
United States Geological Survey for preparation of Stream Gazetteer	400.00
Expenses in preparation of Report to 1933 Legislature.	769.06
Printing, Postage, Stationery, etc.....	<u>800.00</u>
Total Expenditures.....	2,569.06
Unexpended Balance as of February 1, 1933.....	<u>\$2,430.94</u>

